


3

un-habitat | 2008 ANNUAL REPORT

UNITED NATIONS HUMAN SETTLEMENTS PROGRAMME

2008 ANNUAL REPORT


4

DISCLAIMER

The designations employed and the presentation of material in this report do not imply of any 
opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal 
status of any country, territory, city or area or of its authorities, or concerning the delimitation 
of its frontiers or boundaries, or regarding its economic system or degree of development. 
The analysis conclusions and recommendations of this publication do not necessarily reflect 
the views of the United Nations Human Settlements Programme or its Governing Council.

Copyright © United Nations Human Settlements Programme
(UN-HABITAT), 2009

UN-HABITAT ANNUAL REPORT 2008

HS Number: HS/1120/09E
ISBN Number (Volume): 978-92-1-132086-2
ISBN Number (Series): 978-92-113-1928-6

All rights reserved

United Nations Human Settlements Programme (UN-HABITAT)
P.O. Box 30030, Nairobi 00100, Kenya
Tel +254 20 762 3120
Fax +254 20 762 3477
www.unhabitat.org

Editor: Thierry Naudin
Editorial Assistants: Tom Osanjo, Eric Orina
Design and layout: Marta Gonzálvez

Printer: UNON Printshop
Cover Photo © UN-HABITAT
Printed in Nairobi


5

un-habitat | 2008 ANNUAL REPORT

A message from the Executive Director 		  6

Chapter 1: 	 Effective advocacy, partnerships and monitoring	 8

Chapter 2: 	 Promotion of participatory planning, 
	 management and governance	  22

Chapter 3:	 Promotion of pro-poor land and housing 	 30

Chapter 4:	 Environmentally sound basic infrastructure  
	and  services 		  36

Chapter 5:	Stren gthened human settlement finance systems 	  40

Chapter 6:	 Excellence in management 		  46

2008 milestones		  52

contents


6

un-habitat | 2008 ANNUAL REPORT

Daunting and 
pressing as 
they are, 
environmental 

issues like climate change 
and energy depletion do 
more than challenge our 
current social and economic 
patterns. With forensic 
clarity, they also highlight all 
the factors and forces, from 
individual to national to 
global level and back, whose interactions make our 21st 
century cities so complex – and so vibrant. This was one 
of the big lessons we learned in the year 2008.

Today and more than ever before, cities are home to 
humanity’s great expectations. The challenges are there 
for all to see day after day. Meeting those challenges 
would open up a wealth of opportunities for all. Much 
as we should like to control them, the best we can 
probably do at this stage is to make sense of the forces 
behind urbanization, and try to steer them in the right 
direction.

Against this background, UN-HABITAT showed again 
in 2008 that it is particularly well-placed both as an 
observatory and a catalyst of the forces at play in 
urbanization. Cities have acted as engines of national 
development for decades, yet in almost every country 
in the world the responsibility for them is fragmented 
among various government departments and local 
authorities. By comparison, UN-HABITAT’s mandate 
in the international sphere is uniquely focused on 
urban needs: sustainable shelter and cities for all, as 
mandated by the Habitat Agenda and the Millennium 
Development Goals.

We are also one of those rare United Nations 
institutions that combine hands-on with operational 
and normative approaches, which we can bring to good 
effect on the ground, as this Annual Report recounts 
in some detail. We even go one step further: we are in 
a position to deal with the local communities whose 
advancement we directly are mandated to promote.  

With this you could think that we at UN-HABITAT are in 
control of the whole chain. 

The fact is that we are, and we are not! 

UN-HABITAT field staff are local and therefore well 
aware of local needs, requirements, challenges and 
constraints. This enables us adjust to local circumstances 
to the instruments and policies devised by UN-HABITAT 
experts in order to improve urban conditions. 

As a UN institution, we were able yet again in 2008 
to influence national government policies and help 
align these to the international agenda as defined at 
a series of major meetings, from the 16th Session of 
the Commission on Sustainable Development in New 
York in May to the UN-sponsored climate change 
negotiations in Poznan, Poland in December. 

Top of the list of these meetings was the fourth session 
of the World Urban Forum. The Forum held in Nanjing, 
China in November 2008, has now clearly established 
itself on the international agenda as the world’s 
premier conference on cities, where a broad range of 
participants meet to discuss a comprehensive agenda.  

We also worked hard during the year to help central 
and local governments to strengthen their abilities in 
every aspect of urban life – legislation, policy-making 
and decentralization, along with the building of 
administrative, managerial, operational and financial 
capacities. 

Again, in this sense we could think that we are in 
control. But here again, we are not.   

As noted earlier, a wide variety of factors are at 
play in 21st century urbanization.  With the myriad 
opportunities it can create for all segments of society, 
the private sector is a major shaping force in cities, and 
municipal authorities across the world are well aware 
that their specific comparative advantage has a lot to do 
with their attractiveness for business. 

Much as cities can be springboards of opportunity, 
though, they are also home to increasing social 
disparities, poverty, pollution, waste and environmental 
problems. This is the sort of damage which 
environmental and welfare-oriented civil society 
organizations seek to mitigate, often filling in for the 
shortcomings of business or public authorities. 

For all those efforts, expanding slums reflect the extent 
to which the poor are both victims and unwilling agents 
of environmental degradation and the informal economy.

Just as slums are the unacceptable face of economic 
and urban policy failure, disasters and conflicts further 


7

A MESSAGE FROM THE EXECUTIVE DIRECTOR

point to our collective state of unpreparedness in an 
extreme and cruel sort of way. Even the short-term 
future catches us unprepared, and all-too often cities 
plan blind, if at all. No wonder, then, that UN-HABITAT 
found itself helping rebuild homes and lives after 
conflict and disasters, from Lebanon to Afghanistan to 
Indonesia to Peru over the course of 2008. 

Let’s face it: realities have overtaken our well-established 
formal systems. These realities are so complex and 
intricately linked that no single type of power, political, 
administrative, economic or social, can expect to exert 
any influence over them on their own.  Most of us also 
know that even collectively, we cannot change those 
systems wholesale overnight.

What we can do together, though, is to form 
partnerships for gradual change. We are looking to 
do more with the academic world and civil society. 
In the private sector, we work with companies that 
have joined the United Nations Global Compact, a UN 
initiative to encourage businesses worldwide to adopt 
sustainable and socially responsible policies in the areas 
of human rights, labour, the environment, social services 
delivery, and anti-corruption. 

With its rich range of well-articulated operational, 
technical and conceptual expertise, UN-HABITAT 
showed again in 2008 that it is uniquely placed to 
strengthen local capacities and leverage all available 
public or private resources and energies in favour of 
positive urban change.  We did so for local communities 
and authorities through participatory governance, 
paving the way for vibrant, rights-based civil societies as 
well as sustained social and economic stabilization. This 
in turn creates opportunities for the private sector to 
test more sustainable economic models on the ground, 
opening up new business perspectives.

Donors recognize UN-HABITAT’s unique role, especially 
as we work as one, and also increasingly with other 
United Nations agencies as part of the ‘One UN’ 
initiative that is already bearing fruit in many countries. 
In 2008, UN-HABITAT devised more than 20 such ‘One 
UN’ programmes in as many developing countries.

Our multiple partnerships also act for us as channels for 
constant dialogue, especially with municipal authorities, 
grassroots civil society organizations and business firms. 
Partners keep us ever alert to fresh concerns and best 
practice, responsive to any shifts in the forces shaping 

our cities and their future, and within reach of the levers 
that can influence these cross-currents. 

This is why UN-HABITAT’s Medium-Term Strategic 
and Institutional Plan (2008-2013) is anchored on the 
principle of partnerships, rather than on the capacities 
of the United Nations or of UN-HABITAT alone.  It 
focuses on six key areas, each of which we have chosen 
as a chapter heading for this Annual Report.

As agreed by the 58 member States of the Governing 
Council which oversees our work programme and 
budget, these areas are: (i) effective advocacy, 
monitoring and partnerships; (ii) the promotion of 
participatory planning, management and governance; 
(iii) the promotion of pro-poor land and housing; (iv)  
environmentally sound basic infrastructure and services; 
(v) strengthened human settlements finance systems; 
and an institutional component, (vi) excellence in 
management.

Thanks to partnerships in all our areas of operations, we 
at UN-HABITAT can act as catalysts in order to change 
today’s daunting urban challenges into sustainable 
opportunities – for all. 

Anna K. Tibaijuka

Executive Director, UN-HABITAT 
Under-Secretary-General of the United Nations


8

un-habitat | 2008 ANNUAL REPORT

“Enable all key stakeholders in the public, 
private and community sectors to play an 
effective role – at the national, state/provincial, 
metropolitan and local levels – in
human settlements and shelter development.”

 ---  The Habitat Agenda

CHAPTER 1:   
Effective advocacy,  partnerships 
and monitoring


9

Effective advocacy,  partnerships and monitoring

Advocacy

As part of efforts to ensure 
sustainability of local ownership of 
projects and policies, UN-HABITAT 
maximizes the use of national expertise 
and procurement, supporting national 
execution in developing and transition 
countries. In 2008, more than 90 per 
cent of UN-HABITAT’s project personnel 
were national experts.  From a longer-
term point of view, this ensures stability, 
ownership and mainstreaming of 
recognized international standards in 
national policies.

50 countries

As of the fourth quarter of 2008, 
UN-HABITAT had cooperation 
programmes and projects under 
execution in 50 countries, the 
majority of which were in the least 
developed countries.  More than 20 
other countries were benefitting from 
the support of UN-HABITAT’s global 
programmes.

As a direct response to increasing 
demands from developing countries, 
the organisation’s in-country activities 
have grown significantly over the last 
decades from expenditures totalling 
USD 18.7 million in 1988 to close to 
USD 100 million in 2008.

Technical partnerships 

UN-HABITAT’s country-level 
activities are focused on supporting 
governments in the formulation of 
policies and strategies to create and 
strengthen a self-reliant management 
capacity. In some countries, 
partnerships with local stakeholders 
– including central or local government 
and non-governmental organizations 
– require some capacity-building if they 
are to be effective.  

Technical and managerial expertise 
(including monitoring activities and 
collection of data and best-practice) 
is provided for the assessment of 
the development problems and 
opportunities specific to human 
settlements. 

Country-level activities also seek to 
identify and analyze policy options, 
design and implement housing and 
urban development programmes, 
help mobilize national resources and 
external support for improving human 
settlements conditions.

This national capacity-building 
process involves central government 
institutions, local authorities, and their 
partners in community based and 
non-governmental organizations, 
universities, and research institutes. 

Emphasis is also placed on 
strengthening monitoring capacities 
of governments in human settlements 
management.

Lessons learned from country-level 
activities go into the formulation of 
global policy options and guidelines. 

Partnerships

Partnerships with a wide range of 
institutions and bodies are the linchpin 
of UN-HABITAT’s operational, capacity-
building and even normative activities. 
They enable the agency to play its full 
role as a catalyst for all the resources 
– human, technical, institutional and 
financial – required to bring about 
sustainable urban change, and 2008 
saw some more progress on this 
score. This chapter provides a general 
overview of UN-HABITAT partnerships 
and advocacy in 2008, the specifics of 
which are detailed in further, relevant 
chapters of this report.

Stronger links with the UN 
system

The pilot deployment of the One 
UN programme in eight countries 
in 2008 has further reinforced UN-
HABITAT’s operational links with other 
UN agencies, with each contributing 
their own comparative advantage to 
projects. The list includes:  

Food and Agriculture Organization, 
International Labour Organization, 

In this area, the strategic goal for UN-HABITAT  
is to improve urban policies from 
the local to the global level.


10

un-habitat | 2008 ANNUAL REPORT

UN-HABITAT’s 
authoritative, biennial State 
of the World’s Cities report 
(now in its fourth edition) is 
a major plank in the agency’s 
advocacy efforts and regional 
or country reports are now 
underway in partnership 
with UN regional economic 
commissions.

The series of UN-
HABITAT regional surveys 
started in late 2008 with the 
first State of African Cities 
Report – A framework for 
addressing urban challenges 
in Africa, in cooperation 
with the UN Economic 
Commission for Africa. 

Also in 2008, a State of 
Russian Cities report was 
the outcome of cooperation 
between UN-HABITAT 
and Russia’s Ministry of 
Regional Development. The 
report available in Russian 
(CD and paperback) and 
English (CD only)) describes 
the impact of the ongoing 
transformation process on 
Russian cities and highlights 
challenges and achievements 
in implementing the 
Habitat Agenda and the 
Millennium Development 
Goals. The first of its kind, 
this document includes 
analysis and data from local 
urban observatories in four 
Russian cities, applying 
methodologies worked out 
with the assistance of the 
UN-HABITAT Global 
Urban Observatory. 

UN-HABITAT is 
currently working with the 
UN Economic and Social 
Commission for Asia-Pacific 
on the first State of Asian-
Pacific Cities report, to be 
published in October 2009 
with the UN Economic and 
Social Commission for Asia. 

Another ‘first’, the State 

of Latin American and 
Caribbean Cities report 
with the UN Economic 
Commission for Latin 
America and the Caribbean, 
will be published to coincide 
with the 5th World Urban 
Forum to be held in Rio de 
Janeiro, Brazil in 2010.

The 2008 State of the  
World’s Cities highlights 
some disturbing new 
trends, which include 
the fact that growing 
inequalities in income and 
access to adequate shelter 
have become socially and 
economically unsustainable, 
posing such threats as social 
unrest, reduced economic 
efficiency, reduced level of 
investments and, diversion 
of funds to security; no 
fewer than 25 million 
people in Africa are at 
risk of sea level rise from 
climate change, with the 
most vulnerable cities being 
Abidjan (Côte d’Ivoire), 
Alexandria (Egypt), 
Cotonou (Benin), Dakar 
(Senegal), Freetown (Sierra 
Leone), Lagos (Nigeria), 
Maputo (Mozambique), 
Mombasa (Kenya) and 
Tunis (Tunisia).

More regional ‘State of the Cities’ reports 


11

Effective advocacy,  partnerships and monitoring

One UN Fund, UN Capital 
Development Fund, UN Development 
Programme, UN High Commissioner 
for Refugees, UNICEF, UNIFEM, UN 
International Research and Training 
Institute for the Advancement of 
Women, UN Non-Governmental 
Liaison Service, UN Office for the 
Coordination of Humanitarian 
Affairs, and the UN Special 
Rapporteur on Adequate Housing. 
The scheme enables every agency to 
contribute its own specific experience 
and expertise to operational and 
technical UN-HABITAT projects. 

The agency also worked closely with 
the UN Central Emergency Response 
Fund, International Organization 
for Migration, the UN Economic 
Commission for Latin America and 
the Caribbean, the UN Economic and 

Social Commission for Asia-Pacific, 
UNESCO, UN High Commissioner 
for Refugees, the UN Industrial 
Development Organization, the UN 
Office of the High Commissioner for 
Human Rights, the UN Permanent 
Forum on Indigenous Issues, the UN 
Population Fund, World Bank, World 
Food Programme and World Health 
Organization. 

In June 2008 UN-HABITAT joined 
the United Nations Inter-Agency 
Standing Committee, putting the 
institution on a new footing in global 
humanitarian operations. It was 
agreed that UN-HABITAT would take 
the lead role in the shelter sector. The 
Committee was established in 1992 
to shape UN humanitarian policy 
and ensure coordinated and effective 
response to crises. 

Other, non-UN institutional partners in 
2008 included the Council of Europe 
Development Bank, the European 
Commission, the African, Asian and 
Inter-American Development Banks 
and the Organization of American 
States. Some of these partnerships are 
going to be strengthened in 2009, and 
extend to the European Investment 
Bank. 

Government partnerships

As an inter-governmental institution, 
UN-HABITAT works in close cooperation 
with the central governments of 
countries in need of assistance and of 
donor countries (including international 
cooperation agencies). Details of such 
cooperation appear in the successive 
sections of this report.

Aerial view of Durban, South Africa, 2002. 
Photo © UN-HABITAT


12

un-habitat | 2008 ANNUAL REPORT

UN-HABITAT also acts as a catalyst for 
public policy-making. A good example 
of this was the second Asia-Pacific 
Ministerial Conference on Housing 
and Urban Development. Held in 
mid-May 2008 in the Iranian capital 
Tehran, the event brought a fresh focus 
on sustainable urban development 
as participants highlighted the links 
between growth, equity and identity. 

The meeting took place against a 
background where, with the current 
average urbanization rate of 42 percent 
and a growth rate of 2.5 percent in the 
region, cities in Asia-Pacific will have to 
accommodate an additional 1.7 billion 
people in the next 40 years. This will 
represent a doubling of the current 
urban population.

In Tehran government ministers and 
representatives from 37 countries 
adopted an action plan to guide 
regional cooperation in the area of 
sustainable urban development, which 
also underpins UN-HABITAT’s Medium-
term Strategic and Institutional Plan for 
2008-2011. The action plan focuses 
on five key themes: urban and rural 
planning management, urban slum 
upgrading, water and sanitation, 
housing finance and natural disasters.

Civil society partnerships 

Civil society organizations bring their 
expertise to bear on UN-HABITAT’s 
projects, technical activities and 
research. The fact that 26 percent of 
all the new legal arrangements UN-
HABITAT contracted in 2008 were with 
non-governmental and community-
based organizations highlights the 
major role of civil society in the local 
implementation of the Habitat 
Agenda and the relevant Millennium 
Development Goals. 

UN-HABITAT is almost unique in 
that it deals directly with grassroots 

organizations to further common 
objectives. Community-based 
organizations are ideally placed 
to activate networks and provide 
information on which projects can 
build, as well as to know the status of 
what is being or has been implemented 
on the ground. International non-
governmental organizations mobilize 
their own, broader networks with 
their own unique perspectives and 
knowledge. UN-HABITAT’s role is to 
leverage these resources in order to 
promote the Habitat Agenda and the 
Millennium Development Goals.

In order to make the most of ongoing 

and future partnerships with civil 
society organizations, UN-HABITAT in 
2008 devised a dedicated cooperative 
communication framework.  The 
relevant draft proposal has been 
submitted for comment to a wide 
range of organizations. 

From a more strategic point of view, 
the 4th World Urban Forum (WUF) 
held in Nanjing, China in November 
2008 gave UN-HABITAT a major 
opportunity for closer dialogue with 
civil society as represented there by 
major international and smaller, local 
organizations and businesses from 
around the world. Their strategies with 

World Habitat Day 2008

On 6 October 2008 the global celebration of World Habitat Day 
was held in Angola’s capital Luanda under the theme of ‘Harmonious 
Cities’.  

Angolan President José Eduardo dos Santos and senior officials  
of his government joined UN-HABITAT in the celebration. He 
took the opportunity to announce a series of major social housing 
initiatives.  These included a plan to upgrade towns, cities and villages 
for the benefit of all as well as a new national housing programme.

At a ceremony, best practices from China, Mexico, Russia and 
Rwanda were awarded the Scroll of Honour. The United Kingdom 
Building and Social Housing Foundation presented its own World 
Habitat Award to best practices from the USA and Vietnam. 

UN-HABITAT Scroll of Honour awarded to the City of Juarez, Mexico at the Global 
Celebrations of World Habitat Day 2008 in Luanda, Angola. 

Photo © Copyright owned by BSHF


13

Effective advocacy,  partnerships and monitoring

UN-HABITAT advises on food crisis

Coming in the aftermath of food shortages and related unrest in 
the region, the 2008 State of the African Cities Report co-authored with 
the UN Economic Commission for Africa gave UN-HABITAT an 
opportunity to formulate a number of topical recommendations for 
governments. 

Devising dynamic and effective urban supply and distribution 
services for Africa is a matter of great concern as the population in 
urban areas is expected double by the year 2030. 

Today, food patterns have changed with the rise of Africa’s middle 
classes, and the region’s food production and supply systems are 
less and less able to meet urban demand for six main reasons: (i) 
the development of dependable food infrastructure (production, 
transport, markets, industry) is not keeping pace with urban growth; 
(ii) urban food demand outstrips the production capacity of the 
surrounding areas; (iii) urban spatial expansion increasingly converts 
peri-urban food producing areas to other uses; (iv) changing urban 
socio-economic composition raises demand for different staple foods, 
including imported and highly processed foods, (v) urban regulation 
and multi-storey buildings change food cultures, and (vi) urban rather 
than rural markets are becoming the source of food supply, with 
transportation costs assuming a rapidly growing share of food prices.

The joint recommendations from the two UN agencies are that 
governments should strategically position themselves for changing urban 
food requirements as well as for the need for supply strategies and systems 
in the short, medium and longer terms, if they are to continue to feed their 
increasingly urban societies.

Governments should stimulate agricultural production, improve 
infrastructure to facilitate inputs into agriculture and outputs from 
agriculture to cities, and make sure that proper water management 
enables conversion of non-productive areas to food production for 
internal use and future export.

Welcome to the Habitat 
Business Forum 2009!

Innovative Cities will be 
the theme of the first Habitat 
Business Forum, to be held 
in New Delhi, India on 
7-9 July 2009. The event 
will provide international 
business and industry a 
privileged opportunity to 
rekindle direct links or 
network with representatives 
of relevant public, private, 
professional, academic and 
non-governmental bodies. 
The forum will discuss a 
number of topical themes 
including: affordable land 
and housing; water, sanitation 
and waste management; 
‘green’ technologies; the 
digital city; and disaster 
prevention, management 
and reconstruction. The 
2009 Business Forum will 
be held in partnership with 
the Federation of Indian 
Chambers of Commerce and 
Industries and the China 
Real Estate Chamber of 
Commerce. 

regard to sustainable urbanization 
were discussed at length with UN-
HABITAT and other partners. 

Civil society is also a partner in 
UN-HABITAT’s normative (or policy-
oriented) activities, with the twin aim 
of providing up-to-date research and 
to reach out to a wider audience. This 

takes the form of various publications 
which provide back-up and guidance 
for both capacity-building and 
operational activities of UN-HABITAT 
and relevant partners.

In 2008 UN-HABITAT worked in 
partnership with some 40 major 
non-governmental organizations 

from all major regions and cultural 
backgrounds of the world, with 
agendas ranging from housing to 
water to women’s empowerment to 
youth to human rights to emergency 
relief.


un-habitat | 2008 ANNUAL REPORT

At the epoch-making Fourth Session of the UN-
HABITAT World Urban Forum hosted by the Chinese 
city of Nanjing, the strongest message coming out 
was that the swelling cities of the world are posing 
fresh challenges every day. The 3-6 November 2008 
Forum drew nearly 8,000 participants from some 155 
countries, with its exhibition alone attracting more than 
20,000 visitors in just four days. 

   These staggering figures are testimony to the fact 
that the Forum, held every two years, is now firmly 
established as the world’s premier conference on cities.

The buzzword on everyone’s lips was “harmonious 
urbanization”, and barely a speaker missed a chance to 
give their views of what a harmonious city is all about. 

Setting the tone in the opening statement, Mr. Jiang 
Hongkun, the Mayor of Nanjing, said:  “Building 
harmonious cities is our vision. This session of the 
Forum convened to discuss the theme, harmonious 
urbanization, will promote new ways of building cities 
at home and abroad.”

The city was adorned with flyers and posters 
welcoming Forum visitors and laser light shows lit 
up the night skies from high rise buildings in the 
modernized city.

Against the background of the global financial crisis, 
world leaders at the meeting warned that new threats 
had emerged on the international development agenda, 
as developing countries grapple with the effects of the 
growing tide of people swarming cities in search of 
better livelihoods. 

Kenya’s Prime Minister , Mr. Raila Odinga said the 
urbanization challenge now facing countries in the 
developing world had already snowballed into a “crisis 
of global dimensions” while United Nations officials 
warned some 1.2 billion slum dwellers worldwide may 

be forced deeper into poverty by prevailing economic 
conditions. 

New studies published by UN-HABITAT at the 
Forum showed that some five million people were 
being added to the population of the world’s cities 
every month, as demographic changes ensured that 
humankind became irreversibly urban in 2008.

Said Mr. Odinga: “The UN predicts that by 2030, 
the number of city inhabitants will be over five billion, 
or 60 per cent of the world’s population. We have been 
warned that unless policy makers undertake a radical 
rethink, we face disaster. When we look at the progress 
of human migration to urban centres over the years, 
we will know that time is not on our side, and we will 
treat 2030 or 2050 as if they were next year, if not next 
week.”

In her address, Mrs. Tibaijuka, said:  “Since the end 
of last year, we have witnessed a succession of crises, the 
scale and pace of which took us all by surprise. The year 
started with a fuel and food crisis, after climate change 
had been confirmed as a fact of life to which we must 
adapt or perish. Before we could come to grips with 
these serious matters, a sub-prime mortgage meltdown 
in the United States was to unleash a financial crisis 
whose contagion has been so fast and so vast that the 
entire world is now grappling with the effects.  

 “The financial crisis, the threat of global recession 
and the huge swings in commodity prices and 
stock markets further threaten the foundations of 
globalization that have underpinned global growth 
for the past decade. We are witnessing a resurgence of 
protectionism combined with credit contraction that 
can further exacerbate and worsen a global recession.”

UN Secretary-General Ban Ki-Moon also warned 
delegates that the attainment of the Millennium 

4th World Urban Forum: Swelling cities pose fresh global challenges, leaders warn

14


Effective advocacy,  partnerships and monitoring

4th World Urban Forum: Swelling cities pose fresh global challenges, leaders warn

Development Goals could be threatened if the 
urbanization crisis was not effectively addressed.

“There are many billions of people suffering from a 
lack of affordable housing and all the facilities that make 
life decent,” the Secretary-General said. “We must work 
together and generate the political will to have a smooth 
implementation of the Millennium Development Goals 
and work more closely and harder than before.”

The Vice Premier of the People’s Republic of China, 
Dejiang Zhang, told the gathering that in the light of 
the population challenges facing his country, China 
itself was opting to adopt a coordinated development 
approach between its cities and regions, with special 
emphasis on energy saving and climate change 
mitigation.  

For the poor represented by civil society groups, for 
young people represented by youth groups, or women’s 
organizations, the “harmonious cities” concept carried 
a message of hope easy to understand in a rapidly 
urbanizing world.

Mr. Antonio Maria Costa, Executive Director United 
Nations Office on Drugs and Crime, warned that in a 
new urban age with most people living in cities, urban 
crime was likely to increase.

“The rise in crime is bound to continue and 
accelerate as urbanization – especially in Africa and the 
Caribbean – continues to grow at a rapid pace. This 
carries important implications for global – and not 
simply local – security,” he said.

He cited reports on regions where crime had had 
an impact on development – for example in Africa, the 
Balkans, the Caribbean and Central America. His office 
had demonstrated the link: under-development increases 
vulnerability to crime, and crime hurts development.

The success of the Forum was due to the intense 
interest shown by our participating partners from nearly 
every walk of life.

And it was also thanks to the tremendous efforts of 
the People’s Republic of China to ensure that everything 
in Nanjing worked smoothly, even though the meeting 
was held in the aftermath of the Sichuan earthquake – 
one of the most devastating in living memory anywhere 
in the world. Not least, it also followed closely on the 
heels of the 2008 Olympic Games in China. 

“In expressing our heartfelt appreciation, it is 
important especially to cite here the Vice Premier of 
the People’s Republic of China, Dejiang Zhang; China’s 
Minister of Housing and Urban-Rural Development, 
Jiang Weixin; the Governor of Jiangsu Province Lou 
ZhiJun, and the Mayor of Nanjing Jiang Hongkun; for 
their warm welcome to us and our delegations. And 
not least Mr. Qi Ji, Deputy Minister of Housing and 
Urban-Rural Development, and the Forum, Chair, 
Deputy Mayor Lu Bing of the City of Nanjing,” said 
Mrs. Tibaijuka.

“This word of thanks goes out also to their assistants, 
their staff and the ever attentive multilingual young 
people who were at every venue to give a helping hand 
– and always with a smile.

“If we think back on the Forum, it is the smiles and 
kindness shown us all that remain uppermost in our 
minds,” she said.   She also thanked the Governments 
of Norway for providing financial support towards civil 
society participation at the Forum and the Kingdom 
of Bahrain for sponsoring the Khalifa bin Salman Al 
Khalifa Award, which will from now onwards become a 
standing feature of the biennial event.  

15


un-habitat | 2008 ANNUAL REPORT

The World Urban Youth Forum

More than 500 youth activists from over 50 countries, 
gathered on the eve of the Forum for a two-day World 
Urban Youth Forum. Hosted by the Nanjing Municipal 
Committee of the Chinese Communist Party Youth 
League, it was the third biennial session of its kind. 
They unveiled a groundbreaking fund to finance 
youth-led development projects around the world. The 
Opportunities Fund for Urban Youth-Led Development, 
is initially financed through a USD2,000,000 grant 
over two years from the Government of Norway. Other 
governments and donors are invited to contribute.

Women’s Roundtable 

UN-HABITAT teamed up with the Nanjing Women’s 
Federation and the Commonwealth Association of 
Planners to review the problems women face in cities 
and how best to address gender concerns in urban 

development policies and practices. Government 
representatives, experts and women from grassroots 
organizations outlined recommendations on gender-
responsive planning, adequate housing, land tenure 
and partnerships. Speakers included the Deputy High 
Commissioner for Human Rights, Mrs. Kyung-wha 
Kang, YWCA General Secretary Mrs. Nyaradzai 
Gumbonzvanda, and Vice Mayor of Nanjing Mrs. Wang 
Yonghong.

African Mayors 

African Mayors from the Lake Victoria region signed 
an exchange agreement with the Yangpu District of the 
Municipal Government of Shanghai.

Business leaders

Private sector leaders brainstormed on how to build 
greener cities. They sought ways to ensure responsible 

Photo © City of Nanjing

16

 Some Forum highlights 


17

Effective advocacy,  partnerships and monitoring

business practices for sustainable urbanization and 
the core principles that could underpin it. They also 
discussed affordable technologies and business models 
that could work for the urban poor at the bottom of 
the economic pyramid, so that cities and towns are 
safer, more equitable, harmonious – and better for 
business.

Top Asian planner is rewarded

The 2008 UN-HABITAT Lecture Award was 
conferred upon Professor Anthony Gar-On Yeh of 
the University of Hong Kong, one of Asia’s foremost 
urban planners. The award recognizes outstanding and 
sustained contribution to research and thinking in the 
human settlements field. The Award rotates regionally 
every year and in 2008 it focused on the Asia-Pacific 
region. After a glittering ceremony in Nanjing, Prof. 
Gar-On Yeh delivered his lecture entitled, GIS as a 
Planning Support System for Harmonious Cities.

The Forum exhibition

At the World Urban Forum in Nanjing, Chinese 
municipal authorities and organizations showcased 
best practice in four exhibition halls. In the 
international hall, scores of partners from all over the 
world displayed their own achievements.  The launch 
of the new UN-HABITAT brand attracted thousands 
of visitors to the agency’s stand, where copies of the 
World Cities and African Cities reports were available, 
among other publications. 

Skills

The agency coordinated 23 training sessions held 
by Habitat Agenda partners at the Nanjing Forum 
which attracted 850 participants.

Financing

A special session discussed the global financial 
crisis and its impact. Another examined public-private 
partnerships in housing and urban development, 
including new approaches to urban and community 
development. 

Opportunities for business

A major force behind the reshaping of 21st century cities, 
business is a crucial agent of change as far as sustainable 
policies are concerned, including basic services, climate 
change and energy conservation. This is why the agency 
in 2007 launched the Business Partnership for Sustainable 
Urbanization in an effort to build partnerships under the 
corporate social responsibility agenda. 

In 2008, through its Private Sector Unit, UN-HABITAT 
expanded dialogue and cooperation with the business 
community, including global, medium and small-sized 
enterprises. These partnerships can leverage business 
resources around specific global, regional and local 
initiatives, in the process opening up fresh perspectives and 
opportunities for the private sector.

In 2008, UN-HABITAT leveraged the capacities of a number 
of top international firms in favour of local projects involving 
crucial areas like water, sanitation, housing, urban data 
management and finance (for details, see the relevant 
sections in this Report). The programmes involved top 
international firms in banking and finance, broadcasting, 
information and communication technologies, housing, food 
and manufacturing. 

From an operational point of view, UN-HABITAT can act as 
a facilitator for business sector participation in manageable, 
flexible small-size projects in some 120 countries. The agency’s 
comparative advantage lies in its familiarity with local, 
including institutional, conditions, allowing for maximum 
resource optimization and tangible response to local needs 
and requirements.    

Business and related bodies are also keen to share expertise 
and to advise UN-HABITAT on new ways of improving living 
conditions and achieving harmonious cities. This includes 
‘bottom up’ development of market chains, responsive 
business practices as well as designing innovative business 
models and affordable, flexible technologies that are 
adaptable to climate change. This is the purpose of UN-
HABITAT’s Business Partnership for Sustainable Urbanization. 

In an effort to gain from private sector experience and 
business models and through its Business Partnership 
for Sustainable Urbanization (created in 2007), UN-
HABITAT works on a database of business ‘best practice’ 
in relevant areas, including pro-poor housing, informal 
entrepreneurship and innovative uses of new information and 
telecommunication technologies.

 Some Forum highlights 


18

un-habitat | 2008 ANNUAL REPORT

Water is a crucial issue in urban areas, 
as recognized by the Millennium 
Development Goals, and in 2009 the 
UN-HABITAT-sponsored Global Water 
Operators Partnership is to become fully 
operational, providing a platform for 
improved institutional capacity in the 
coming years.

A partnership between UN-HABITAT 
and Google.org plays a major role 
in the monitoring of Millennium 
Development Goals. On top of 
statistical improvements, an initiative 
launched in 2008 with Google.org 
will contribute to the development of 
innovative, integrated monitoring and 
benchmarking tools. A pilot scheme 
will be run in Zanzibar (Tanzania) and in 
seven towns in the Lake Victoria area 
(Africa). 

Partnerships are also the linchpin of 
the Global Land Tool Network.  The 
scheme enables UN-HABITAT to 
share experience and expertise for 
the development of innovative, well-
adapted land management tools. These 
in turn contribute to poverty alleviation 
and the Millennium Development 
Goals through land reform, improved 
land management and security of 
tenure. Members of this demand-driven 
network include NGOs, international 
financial institutions, research and 
training institutions, donors, professional 
bodies and individual experts from 
around the world.

A gender action plan is 
ready and mainstreaming 
continues

Adequate shelter for all requires gender 
equality and empowerment, which in 
turn is vital to participatory, sustainable 
and harmonious urban governance. 
To carry  out this mandate in 2008, 
UN-HABITAT focused on three areas: 

devising a Gender equality action 
plan in line with a resolution of the 21st 
Governing Council in 2007; bringing 
gender concerns into local government; 
and integrating the gender dimension 
in land and development. The latter 
two objectives gave rise to a number of 
advocacy events and partnerships with 
a wide range of institutions. The plan 
which was widely discussed at a World 
Urban Forum seminar co-hosted by 
Norway, was scheduled for approval by 
the 2009 Governing Council. 

Local mainstreaming of gender 
issues

Since 2003, UN-HABITAT has been 
conducting an integrated programme 
on empowering urban women 
entrepreneurs through housing 
development and land rights. The 
programme supports (i) baseline 
surveys; (ii) grants for revolving funds in 
support of housing development and 
women’s empowerment; (iii) training of 
paralegal officers specializing in human 
rights in general and women’s human 
rights in particular; (iv) training women 
in enterprise development and business 
management; and (v) establishment of 
housing co-operatives for women. 

Local governance is another crucial 
sphere where women’s participation 
and influence in decision-making and 
planning must be promoted. In March 
2008, the agency’s regional Office 
for Latin America and the Caribbean 
hosted a Women- and girl-friendly 
cities competition. A similar competition 
was held by the Regional Office for Asia 
and the Pacific.

UN-HABITAT is also collaborating 
with a women’s body called Femun 
in Peru and the Institute of Local 
Government Studies in Ghana to build 
the gender-related capacities of local 

authorities. Further partnerships have 
been launched with an organization in 
Kenya called GROOTS, and the Huairou 
Commission to hold training workshops 
based on ‘local to local’ dialogue.

Together with the Caribbean 
Association for Feminist Research 
and Action and the UN International 
Research and Training Institute for the 
Advancement of Women, UN-HABITAT 
began conducting a global survey on 
women’s empowerment and gender 
mainstreaming in local governance in 
25 countries. 

Dissemination of the Gender in Local 
Governance sourcebook is proceeding 
in earnest. In September 2008, the 
Federation of Canadian Municipalities 
used it to train female political leaders. 
Similar drives were undertaken in 
Ghana, Israel, and southern Africa.

An international conference on 
decentralization, local power and 
women’s rights was held in Mexico City 
in November. Building on a series of 
projects (supported by the International 
Development Research Centre) in sub-
Saharan Africa, the Middle East, South 
and Southeast Asia, and Latin America 
and the Caribbean, the conference 
took a critical look at decentralization 
and local governance with regard to 
women’s participation, representation 
and access to public services, giving 
participants an opportunity to identify 
gaps and themes for further research.

Results of previous gender assessments 
have been used to formulate 
interventions aimed at redressing 
inherent gender imbalances in water 
and sanitation programmes and 
improving the lives of women. A 
noteworthy example is the launch of 
a number of sanitation micro-credit 
schemes that were designed on the 
basis of the gender assessments carried 
out in Africa.


19

Effective advocacy,  partnerships and monitoring

Land and economic 
empowerment

UN-HABITAT has joined in partnered 
with UNIFEM, the UN Capital 
Development Fund and the UN 
Development Programme for a 
joint scheme to promote gender 
and local economic development 
in five countries. The programme 
builds local government capacities to 
mainstream gender perspectives in 
planning and budgeting as well as 
facilitating participation of women and 
community organizations.

In July 2008 during the session of 
the UN Economic and Social Council, 
UN-HABITAT organized a Women 
Parliamentarians and Leaders Caucus in 
New York City, which included a study 
tour. The event was part of the agency’s 
programme for women’s economic 
empowerment through housing 
development and land rights.

UN-HABITAT continues to produce and 
disseminate publications to promote 
advocacy and capacity building 
in gender equality and women’s 
empowerment. 

Youth working for a 
sustainable urban future

UN-HABITAT’s Youth Programme in 
2008 continued to strengthen the 
agency’s efforts to engage young 
people in sustainable urbanization 
work. Emphasis was laid on 
implementation of the agency’s 
Strategy on Enhanced Engagement 
of Young People. The strategy focuses 
on participatory approaches and 
models that promote employment, 
entrepreneurship, training, capacity-
building and crime prevention, and 
stresses the role of young people in the 
alleviation of poverty and inequality. 

 Women in an informal market in Liberia. 2008. 
Photo © UN-HABITAT

Construction of the Youth Training facility in Mavoko, Nairobi, Kenya  
Photo © UN-HABITAT

The Global Partnership Initiative on 
Urban Youth Development (GPI), 
launched at the 2nd World Urban Forum 
in Barcelona in 2004, remains a major 
platform to integrate the Millennium 
Development Goals with development 
programmes at the city level. This 
Partnership continued to focus on, 
and working with, urban youth, local 
governments, civil society, other relevant 

United Nations agencies, multilateral 
institutions and private foundations to 
provide meaningful solutions to urban 
youth challenges. 

Local support for youth 
resource centres

In 2008 UN-HABITAT and local 
governments set up One-Stop Youth 


20

un-habitat | 2008 ANNUAL REPORT

Information Resource Centres in several 
African cities. The centres prepare 
young people for employment through 
training services (entrepreneurship, 
digital technologies), engagement 
in local government and access to 
recreational activities, along with 
support programmes in environmental 
protection and participatory planning. 
The one-stop centres provide health 
services (including HIV/AIDS testing and 
education). Strong municipal support is 
reflected in both financial contributions 
and physical space allocations. 

UN-HABITAT in 2008 intensified support 
to its “We are the Future” centres 
in towns and cities recovering from 
conflict and disaster, concentrating 
on youth-led services for orphans and 
vulnerable children. The focus was 
on health, nutrition, arts, sports and 
computer technology to promote both 
peace-building and entrepreneurship.

African youth training centres

A Youth Empowerment Programme 
launched in Nairobi, Kenya in 

June 2008 has been training 
young people from urban slums 
in construction technologies, 
access to affordable housing and 
improved livelihoods. Triggered 
by a grant from United Nations 
Secretary General Mr. Ban Ki-Moon, 
the scheme has since received 
significant financial support from 
the Government of Norway and the 
Government of Finland.

In 2008, 30 young people from the 
overcrowded Nairobi slum of Kibera, 
and the informal settlement of Mavoko 
received on-the-job training in the 
production of low-cost bricks for the 
Moonbeam Youth Training Centre. 
Another 60 were trained in leadership 
and management skills, business 
development as well as in information 
and communication technologies, 
complete with certification to enhance 
income opportunities. Plans were 
underway to turn it into a regional 
training centre. An additional 200 
young people started skills training in 
building and related trades. Graduates 
can combine marketable skills with 
apprenticeships, including with ongoing 
construction projects by UN-HABITAT’s 
Kenya Slum Upgrading Programme. 
So far, implementing partners Umande 
Trust and Environmental Youth Alliance 
have enabled over 300 young people to 
graduate through the scheme.

New partnerships in 2008 involved 
the municipalities of Addis Ababa, 
Kampala, Kigali, Nablus and Nairobi. 
Cooperation with Nest Kenya, 
Horisont Norway, Environmental 
Youth Alliance, Umande Trust, the 
Nanjing Youth Federation and the 
International Olympic Committee 
(IOC) was also secured to support 
youth empowerment at a global level.

UN-HABITAT used the occasion 
of the fourth World Urban Forum 
in Nanjing, China to launch a new 
flagship magazine. The new quarterly 
publication, Urban World, replaced 
Habitat Debate as the agency moves 
forward with the times, with a more 
modern magazine for our growing 
global audience in this rapidly 
urbanizing world.

The new magazine, one of the first 
products of our Mid-term Strategic 
and Institutional Plan (2008-2013), 
was born in 2008 right at the historic 
crossroads where the world irreversibly 
entered a new urban era.

    We know that governments and 
municipalities simply can no longer 
tackle the problems of urbanization and 
poverty alone. Much of the financing 
and much of the expertise for such 
change has to come from the private 
sector.

 And so our new magazine 
is a joint venture with a private 
sector company, Pressgroup 
Holdings Europe S.A. based in 

Valencia, Spain. For the first time 
our magazine carries advertising 
from companies around the 
world, including those which 
have joined the United Nations 
Global Compact, a UN initiative 
to encourage businesses worldwide 
to adopt sustainable and socially 
responsible policies in the areas 
of human rights, labour, the 
environment, social services 
delivery, and anti-corruption. 

A new flagship magazine for a new urban era


21

Effective advocacy,  partnerships and monitoring

Partnerships help UN-
HABITAT mobilize all energies 
behind its sustainable urban 
agenda and none may be more 
precious for the future than 
those of the younger generations. 
This is why in 2007 the agency’s 
Governing Council approved a 
Norwegian proposal to establish 
a new scheme for young 
underprivileged urban people, 
known as the Opportunities Fund 
for Urban Youth-led Development. 

The new scheme is 
designed to help dynamic, 
underprivileged young people 
to turn urban challenges into 
opportunities for individual 
and collective advancement. 
Under the scheme, young 
people are invited to tell UN-
HABITAT how they would 
tackle major challenges like 
poverty, HIV/AIDS, poor 
education and health, crime 
and unemployment at their 
local level, and the best ideas are 
rewarded with grants to support 
deployment on the ground. 

With the new Fund, young 
people act as agents of change 
at grassroots level, turning cities 
into better places. As for UN-
HABITAT, the scheme provides 
a further opportunity to identify 
best practice, as new approaches 
to urban improvement are tested 
on the ground.

The funding for the scheme 
comes through an annual 
USD1 million grant from the 
Government of Norway. “There 
is an urgent need to mainstream 

youth in development strategies, 
particularly in the context of 
sustainable urban development, 
and we believe that UN-
HABITAT should be a lead 
agency in this process,” said Mr. 
Erik Berg, of Norway’s Ministry 
of Foreign Affairs. “We also 
believe that a dedicated fund for 
targeted support of youth-led 
initiatives can be an excellent 
mechanism for implementing 
this.”

The operational details of 
the scheme came into force after 
final adoption by the UN-
HABITAT Governing Council 
held in Nairobi between 28th 
March and 3rd April 2009. 

The 58 governments 
represented on the Governing 
Council agreed that the new 
Fund would strengthen youth-
related policy formulation. 
The scheme should help 
governments, civil society 
organizations and the private 
sector to improve the way 
they address the concerns of 
this vibrant segment of any 
population. Establishment of 
the Fund was mandated under a 
2007 resolution from the UN-
HABITAT Governing Council, 
which meets every two years. At 
the 2006 World Urban Forum 
in Vancouver, Canada the Youth 
Forum had recommended the 
establishment of a dedicated 
fund for youth-led development, 
building on a UN-HABITAT 
Governing Council resolution 
in 2003.

Government officials 
said the new UN-HABITAT 
Youth Fund would also 
promote vocational training 
and credit mechanisms to 
encourage entrepreneurship 
and employment regardless of 
gender, in collaboration with 
the private sector and other 
UN bodies. In all of these areas, 
they said, the Fund would also 
be used to ensure that gender 
concerns are properly integrated.

Recent years have seen 
mounting calls for the 
recognition of the critical role of 
youth in development. The scale 
of the challenge and opportunity 
is now recognized by such global 
institutions as the World Bank, 
which devoted its 2007 World 
Development Report to youth 
development. 

Available statistics show that 
on the whole, young people aged 
15-24 years represent 18 percent 
of the world’s population. Africa 
is host to the largest segments: in 
countries like Kenya, Tanzania, 
Zambia and Zimbabwe, 
those aged 25 years and below 
constitute about 70 percent of 
the population. 

The UN-HABITAT 
Youth Fund marks high-level 
recognition of the need for 
practical support for youth-led 
initiatives. It should lead the 
way for other organizations and 
governments to place youth at 
the core of their development 
strategies.

A USD1million fund for young agents of urban change


22

“Enable all major stakeholders in the public, 
private and community sectors to play an 
effective role – at the national, state/provincial, 
metropolitan and local levels – in human 
settlements and shelter development.”

 ---  The Habitat Agenda

CHAPTER 2:   
Promotion of participatory 
planning, management 
and governance

un-habitat | 2008 ANNUAL REPORT


23

Promotion of participatory planning, management and governance

If it is to be sustainable, 21st century 
urban planning, management and 
governance must be participatory, and 
therefore decentralized. This allows for 
better responses to local needs and 
requirements and favours community 
ownership of projects. Faced with 
the challenge of participatory urban 
governance, many central, local and 
municipal authorities as well as other 
stakeholders turn to UN-HABITAT to 
strengthen their performance with a 
view to developing safer, more liveable, 
productive and inclusive cities.  In 
2008 the agency moved to streamline 
its own mechanisms for improved 
efficiency.

In August 2008, UN-HABITAT set up 
a dedicated task force to develop and 
implement an ‘Enhanced Normative 
and Operational Framework’. The 
move is designed to provide an 
integrated approach to support 
Governments and their development 
partners to achieve more sustainable 
urbanisation, as mandated under 
the Medium-Term Strategy and 
Implementation Plan. One of the 
main objectives is better alignment 
between the agency’s normative and 
operational activities.

In October 2008 at UN-HABITAT 
headquarters in Nairobi, an 
expert group meeting brought 
together a wide range of expertise 
and perspectives in managing 
sustainable urban development. 
A consensus emerged on the 
challenges of strengthening planning, 
management, and participatory 
governance, with the identification of 
significant similarities in the challenges 
facing countries of the North and 
South, (rich and poor, developed 
and developing) with regard to these 
issues, despite other differences. The 
meeting produced a comprehensive 
Strategy Paper which will guide UN-
HABITAT in the design of interventions 
and work programmes in 
participatory planning, management 
and governance.  

To strengthen the multi-functionality 
of urban planning, management 
and governance, UN-HABITAT has 
also undertaken some institutional 
re-alignment with the creation of 
an Urban Design and Planning Unit. 
This unit also has an agency-wide 
mandate to lead in the development 
of prototypes adaptable in real 
situations through tools, techniques, 

and processes developed in the course 
of normative and capacity-building 
work. These institutional changes 
will promote the integration of 
related sectors to promote interaction 
between programmes. 

Decentralization

In order to capitalise on progress 
made in the international dialogue on 
decentralization and strengthening 
of local democracy, UN-HABITAT and 
United Cities and Local Governments   
have been developing guidelines 
on decentralisation, as mandated 
by the Governing Council. This 
work has raised great expectations 
of poor communities at local level. 
In this regard, UN-HABITAT has 
benefited from the political support 
of a considerable number of national 
governments, including India, and 
from financial contributions from 
Norway and France. 

UN-HABITAT has now sub-contracted 
United Cities to carry collect country 
profiles in support of the Global 
Observatory of Local Democracy and 
Decentralisation. United Cities will 
also explore and identify appropriate 
methodologies for the development 
of tools and indicators to support the 
implementation of the Guidelines on 
decentralisation, and on top of this 
will also disseminate the Guidelines.

United Cities has developed country 
profiles with assistance from UN-

UN-HABITAT’s efforts to promote and improve 
inclusive decentralization, management and  
governance and stronger local authorities are guided  
by a landmark 2007 resolution of its 
Governing Council. 


24

un-habitat | 2008 ANNUAL REPORT

HABITAT and a network of European 
experts in local democracy. The first 
set of useful country profiles has been 
completed and made available to UN-
HABITAT. 

UN-HABITAT has also been working 
with a Group of Experts on 
Decentralisation to identify the needs, 
elucidate the concepts, and explore 
the appropriate methodologies to 
develop tools and indicators for local 
adaptation of the Guidelines. 

The challenge of climate 
change

UN-HABITAT has created the 
Sustainable Urban Development 
Network to intensify debate on 
sustainable urban development 
solutions through existing global 
networks as well as regional, national 
and local partnerships. 

As part of the Urban Development 
Network, UN-HABITAT launched 
the Cities in Climate Change 

Initiative in 2008. The scheme 
helps local governments strengthen 
climate change mitigation and 
adaptation measures and to work 
with urban communities to address 
infrastructural and governance issues. 
The resources and tools include 
participatory environmental planning 
and management methodologies 
to conduct vulnerability and risk 
mapping surveys. The scheme also 
develops adaptation guidelines 
for local authorities and promotes 
innovative solutions like energy-
efficient buildings. 

The Cities in Climate Change Initiative 
is currently under experimentation 
in four conurbations: Maputo 
(Mozambique), Kampala (Uganda), 
Sorsogon (Philippines) and Esmeraldas 
(Ecuador). Five additional cities in 
Africa are joining the initiative soon. 

Safer cities

In 2008 UN-HABITAT continued to 
support local governments addressing 

issues of violence, crime and insecurity 
through global, regional and country 
level activities.

At global level, partnerships have 
been strengthened with the United 
Nations Office on Drugs and 
Crime, with the development of a 
methodology for joint missions, as 
well as identification of common 
tools. In addition, partnerships have 
been established on armed violence 
prevention (with the UN Development 
Programme and other agencies) 
and on gender-based violence (with 
UNIFEM). Joint work plans and 
mobilization of resources have also 
been launched. 

Internally, urban safety has been 
incorporated in the slum upgrading 
initiative. An ongoing assessment 
of urban safety issues within slum 
upgrading initiatives will be concluded 
in 2009.

In June 2008, the Youth Crime 
Prevention and Cities Summit took 
place in Durban (South Africa). The 


25

Promotion of participatory planning, management and governance

event showcased experiences of 
youth-led urban development and 
prevention initiatives across the 
globe. Youth leadership in violence 
prevention was promoted, as well 
as the development of resilient 
communities. The summit also 
launched a Youth-led Platform on 
Urban Development and Crime 
Prevention. Participants discussed the 
use of arts and culture for community 
development and experiences of 
police-youth dialogue towards safer 
communities.

UN-HABITAT also documented and 
assessed tools for local action in 2008, 
including female safety audits and 
gender-based violence prevention 
initiatives, together with youth-led 
prevention initiatives and policing 
innovations, particularly in the context 
of urban slums and developing 
countries.

In Latin America, UN-HABITAT has 
devised a regional strategy for safer 
cities, local initiatives have been 

launched and a prevention toolkit 
has been developed with Chile’s 
Universidad Alberto Hurtado. In Asia, 
pilot activities have been launched in 
Cambodia and India. 

In Africa, UN-HABITAT continued 
in 2008 to build capacities and 
partnerships for the prevention 
of crime and violence, including a 
Youth Violence Prevention Week 
which attracted over 5,000 young 
people in Kenya. Further progress has 
been made toward the creation of 
a regional training centre for ‘city to 
city’ collaboration and exchange on 
urban security issues       .

Academic partnerships

UN-HABITAT discussed the Habitat 
Partner University scheme with a 
number of relevant institutions in 
Nanjing (China) in November 2008. 
The proposed scheme (which comes 
under the UN-HABITAT Sustainable 
urban development network) consists 
of an umbrella framework for the 

bilateral agreements that have been 
concluded between higher education 
institutions since 2006. Setting 
common rules and standards, the 
proposed scheme would expand 
cooperation between UN-HABITAT 
and higher education institutions 
around the world, facilitating links 
(including research and training) 
between universities in developing 
and developed countries. 

Based on the principles of reciprocity 
and mutual benefit, the scheme 
would bring together institutions 
willing to promote socially and 
environmentally sustainable urban 
development in accordance with 
Millennium Development Goals. 
Under the scheme, sharing of 
knowledge and capacity building 
would also involve practitioners and 
policy-makers. 

Training and capacity building

If sustainable urbanization is to drive 
both policy and practice, adequate 

Photos © UN-HABITAT


26

un-habitat | 2008 ANNUAL REPORT

training and capacity-building have 
a crucial role to play. As mandated 
by the Medium-Term Strategic and 
Implementation Plan, UN-HABITAT 
focuses efforts in a selected set 
of countries in order to maximize 
impact.

In the crucial water and 
sanitation area, substantial 
support was provided to 
institutional participatory 
mechanisms, especially with 
respect to the structuring and 
training of community-based 
organizations and the design and 
implementation of demonstration 
projects with strong community 
participation.  Community-
based demonstration projects 
were under implementation in a 
number of countries, including 
Vietnam, Nepal, Laos, Bolivia, 
Mexico, Ethiopia, Ghana, Senegal, 
and Nigeria. These projects 
have not only demonstrated the 
effectiveness of community-based 
approaches, but have also helped 
to extend water and sanitation 
services to poor communities. 

In Africa, ‘Training of Trainers’ and 
workshops for local government 
leaders took place in Liberia (with 
non-governmental organizations) 
and Zimbabwe (in cooperation with 
the Urban Council of Association of 
Zimbabwe). 

In the Democratic Republic of 
Congo, the Facultés Catholiques 
de Kinshasa was retained as 
the anchoring institution for a 
programme (including participatory 
planning and gender dimensions) 
launched in the capital. In 
Mozambique, a capacity needs 
assessment was carried out for 
three municipalities as part of a 
similar programme for which the 
government is looking to appoint 
a local anchoring institution.  In 

Senegal in 2008, UN-HABITAT and 
partner ENDA TM-ecopop together 
began to build municipal capacities 
to implement a new national 
framework for participatory 
budgeting. 

In Morocco, together with Agence 
du Sud and other partners, 
UN-HABITAT is assisting with 
participatory implementation of 
the local Agenda 21 in southern 
provinces. 

In partnership with the Ford 
Foundation, UN-HABITAT also 
supported the biennial Mashariki 
[i.e., ‘eastern’] Innovations in 
Local Government Awards. This 
East African scheme promotes 
and rewards poverty reduction 
and excellence in public service 
delivery, good governance, and 
enhanced local democracy and 
decentralization. It is part of UN-
HABITAT efforts to advocate and 
disseminate good practice in pro-
poor urban governance. 

Africa

The UN-HABITAT-sponsored Lake 
Victoria City Development 
Strategies mobilize municipal 
authorities along Lake Victoria (East 
Africa) to address the absence of 
effective planning. The initiative has 
provided an institutional framework 
that facilitates building capacities 
in participatory decision-making at 
the local and national levels. 

The overall improvement in 
environmental governance in 
participating cities has proven 
the effectiveness of the scheme. 
Several small towns around Lake 
Victoria have also been receiving 
spatial planning support, providing 
a basis for infrastructure and 
service plans. 

In Lebanon, UN-HABITAT is 
adapting four training programmes 
(including on financial affairs 
and conflict management) to the 
specific needs of local authorities 
and stakeholders engaged in post-
conflict reconstruction. 

Eastern Europe: Economic 
focus

In Eastern Europe in 2008, 
programmes with local authorities 
focused on the management of 
economic development. 

In Serbia, UN-HABITAT’s Settlement 
and Integration of Refugees 
Programme (financed by the 
Government of Italy) has built 
institutional capacities for social 
housing development such as 
housing agencies at municipal 
level, and helped to boost local 
government capacity in urban 
planning and information systems. 

UN-HABITAT designed the next 
phase of the initiative, the 
Settlement and Integrated Local 
Development Programme, which 
takes stock of lessons learned 
in Serbia and nurtures a similar 
process in Albania and Bosnia. The 
agency also launched on a new 
project strengthening central and 
local capacities to apply for and 
manage funds for pre-accession to 
the European Union.

In Kosovo, UN-HABITAT completed 
the first phase of its capacity-
building programme for various 
aspects of urban (including 
participatory) planning in selected 
cities and institutions. Now in its 
second phase, the programme 
provides financial support to 
investment projects based on 
municipal urban plans. Thanks to 
financial support from the Swedish 


27

Promotion of participatory planning, management and governance

Somalia provides a good 
illustration of what UN-HABITAT 
partnerships working as OneUN 
within the UN system and civil 
society can achieve even in 
challenging conditions.

The Somalia Urban 
Development Programme was 
a four-year dedicated umbrella 
scheme co-funded by the 
European Commission and the 
UN Development Programme. 
The International Labour 
Organization, UNICEF, UNA 

(Italian NGO) and Oxfam-
Novib contributed their specialist 
expertise in cities and major towns, 
with UN-HABITAT acting as lead 
coordinator for local governance 
and service delivery.   

On top of strengthening 
civil society and community 
participation, the scheme 
promoted an increasingly 
democratic, inclusive, and 
accountable system of governance, 
as well as more efficient and 
socially effective local management 

practices. The scheme also 
improved donor coordination and 
programming for the urban sector.

In the Somali capital, 
Mogadishu, UN-HABITAT and 
Saaciid, its long-standing local 
civil society partner, support 
community-based dialogue, 
contributing to peace and 
stabilization and encouraging 
stakeholders to improve 
living conditions and develop 
community-based partnerships.

Somalia: A successful UN partnership

Ambassador Elisabeth Jacobsen of Norway and UN-HABITAT’s Executive Director, Mrs. Anna Tibaijuka during the signing ceremony of the 
funding agreement on 3 April 2008 to support UN-HABITAT’s.programmes, Nepal, 2008.

Photo © UN-HABITAT


28

un-habitat | 2008 ANNUAL REPORT

International Development Agency, 
UN-HABITAT’s action in Kosovo 
has been a major contribution to 
peace.

In Albania, UN-HABITAT is 
providing technical assistance 
project to develop capacities in 
eight municipalities in order to 
implement a loan from the Council 
of Europe Development Bank for 
the construction of 1,100 social 
housing units.

In Moldova, UN-HABITAT helped 
strengthen national capacity for 
local economic development 
initiatives in the context of a 
national medium-term framework 
and Integrated Local Development 
scheme of the UN Development 
Programme. The initial focus is on 
five selected towns. 

Latin America and the 
Caribbean

A workshop with UNIFEM and the 
Huairou Commission took place 
in Jamaica that will be duplicated 
in several communities with the 
help of the UN Development 
Programme in the area.   

A similar sub-regional project for 
Central America was developed 
in 2008 to strengthen local 
government capacities in integrated 
risk management, with financial 
support from the International 
Development Centre.

Technical guidance

Local elected leadership, local 
economic development and 
participatory budgeting featured 
prominently among the themes of 
12 training workshops UN-HABITAT 
organized with various partners in 

2008.  A new tool on gender and 
participatory budgeting was also 
published.

Decentralization is one of the pillars 
of participatory governance. In this 
area too, UN-HABITAT looked to 
update its own guidelines. Further 
to similar action in Asia and Africa, 
the regional office moved to revise 
the agency’s Decentralization 
Guidelines for America and the 
Caribbean at a conference with the 
main local government associations 
in the region and representatives 
of the national governments. 
Implementation of the resulting 
action plan started in 2009. 

In 2008, UN-HABITAT arranged a 
partnership with UNDP New York 
in order to facilitate its e-learning 
course on key competencies 
for local elected leadership. The 
course benefited 32 UNDP national 
officers based in 27Asian, African 
and Latin American countries.

UN-HABITAT also published two 
training handbooks on participatory 
local governance in 2008: 
Gender in Local Government 
– A sourcebook for trainers (in 
English and Portuguese) which 
partners in Canada, Ghana, South 
Africa and other countries are 
now using at their own initiative; 
and Participatory Budgeting in 
Africa – A Training Companion 
(in English and French).

In the water and sanitation area, 
UN-HABITAT produced a number 
of major publications in 2008, 
including:  a Step-by-Step Guide 
on How to Set Up and Manage 
a Town-Level Multistakeholder 
Forum, a Manual on the Rights-
Based Approach to Water and 
Sanitation and a Global Atlas 

of Excreta, Wastewater Sludge, 
and Biosolids Management: 
Moving Forward the Sustainable 
and Welcome Uses of a Global 
Resource. A wide range of training 
manuals and tool kits were also 
prepared for use in training and 
capacity-building activities. 

The agency also published a 
book, Human Rights Cities – 
Civic Engagement for Societal 

Busy market place, Jinja, Uganda, 2005.
Photo © UN-HABITAT


29

Promotion of participatory planning, management and governance

Development, co-authored with 
the People’s Movement for Human 
Rights Learning.

Disaster management

Afghanistan was a major focus 
for UN-HABITAT post-conflict 
activities in 2008 as the country 
looks to recover from two decades 
of war. Over the past several years 

these have involved community 
empowerment and development 
for peace-building, strengthening 
municipal and community 
governance and reconstruction of 
physical and social infrastructure. 
Together, UN-HABITAT programmes 
improved living conditions for 
4.7 million people in 3,258 
communities. They include a 
variety of training manuals in three 
languages. 

In the small island states of 
the Pacific, UN-HABITAT’s 
ongoing partnership with the 
Commonwealth Local Government 
Forum conducted a popular Local 
Elected Leadership training in Fiji 
and Tuvalu. Also in 2008, leaders in 
Kiribati and Tuvalu came together 
for the first time to discuss major 
issues of common concern. 

Busy market place, Jinja, Uganda, 2005.
Photo © UN-HABITAT


30

CHAPTER 3:   
Promotion of pro-poor 
land and housing

“We reaffirm our commitment to the full 
and progressive realization of the right to 
adequate housing, and to provide legal security 
of tenure and equal access to land to all.”

 ---  The Habitat Agenda

un-habitat | 2008 ANNUAL REPORT


31

Promotion of pro-poor land and housing

Slum upgrading and poverty

Slum upgrading is a major plank in 
UN-HABITAT’s pro-poor land and 
housing strategy and Africa is the 
most rapidly urbanizing region in 
the world. In 2008 the agency led 
a Support Programme for Western 
and Central French-speaking 
Africa as part of its Cities without 
Slums initiative and with support 
from the Cities Alliance, the UN 
Environmental Programme (UNEP) 
and the Municipal Development 
Partnership. This involved the 
formulation of development 
strategies for six cities (including 
Cotonou, Dakar, Lomé and 
Ouagadougou) and countrywide 
programmes for Mali and Senegal. 
In Mali, the participatory national 
programme, helps identify 
opportunities to mobilize public 
and private investment in slums 
improvement.

Other African countries receiving 
slum-related support, including 
at municipal level, are Burundi, 
Cape Verde, Congo DRC, Egypt 

and Rwanda. In Tanzania, the 
agency supports a plan to upgrade 
informal settlements in Dar es 
Salaam with assistance from the 
World Bank. 

In Kenya, UN-HABITAT supports 
three slum-upgrading programmes in 

Nairobi and Mombasa.  The agency 
also supports the Kenya Land Sector 
Donor Group which includes the 
Swedish International Development 
Agency, USAID, the International 
Fund for Agricultural Development, 
the UN Food and Agriculture 
Organization, the British Department 
for International Development, the 
World Bank, Germany’s GTZ and the 
Government of Italy.

In Macedonia UN-HABITAT assisted 
with preparation of a law on 
formalization of illegal settlements, as 
well as for a central digital database of 
urban plans.  

UN-HABITAT’s strategic goal in this area is to bring national 
and local government as well as Habitat Agenda partners to 
implement improved land and housing policies for the sake of 
sustainable urbanizati on. This involves technical assistance and 
ground-breaking research into new instruments and concepts.

Newly completed houses, Self Build Housing project Jinja, Uganga, 2005.
Photo © S.Mutter 


32

un-habitat | 2008 ANNUAL REPORT

In the Philippines, the agency is 
involved in grassroots poverty-
reduction programmes.

Stronger institutions

In Egypt, UN-HABITAT assists in 
strategic urban plans for the Greater 
Cairo Region and for small cities.

In Nigeria, UN-HABITAT provided 
technical support to devise plans 
for seven urban areas in two states, 
which included capacity-building and 
community consultations. 

In Rwanda, the agency assisted with 
institutional development and capacity 
building of the ministry in charge of 
urban development, including studies 
into urban environment rehabilitation 
and improved access to basic 
infrastructure through pilot actions.

In South Africa, UN-HABITAT helps 
improve consultative coordination of 
spatial development in Eastern Cape 
Province. 

Land use

Effective use of land is a driving 
force of economic development 
and in 2008 UN-HABITAT assisted 
Madagascar with the formulation 
of a national land use planning 
framework, as well as of urban and 
peri-urban land policies in support of 
the country’s land reform programme, 
including the drafting of manuals and 
guidelines. 

In 2008 in Somalia, UN-HABITAT 
completed a joint Urban Development 
Programme with the European 
Commission, UNA, Terre Solidali 
and Oxfam-Novib, among other 
partners. The scheme contributed 
to ongoing social, financial and 
economic recovery through improved 

access to land and basic services, 
more democratic decision-making 
as well as public accountability and 
transparency. The agency is now 
supporting a shelter construction and 
employment generation programme.

Responding to conflict and 
disaster

In recent years, UN-HABITAT has 
expanded its focus from assistance 
to local authorities to more direct 
support for vulnerable groups 
– displaced people, returnees or 
disaster victims.

UN-HABITAT is currently engaged in 
post-conflict projects related to land in 
Afghanistan, Congo DRC, Liberia and 
Nepal.

In occupied Palestinian territories, 
UN-HABITAT and a broad range 
of partners are involved in several 
projects, including a long-term ‘special 
human settlements programme’ 
and the first phase of a human 
settlements and housing policy 
programme. 

The agency participated in UN 
system efforts to assist Georgia 
in the aftermath of the conflict in 
August 2008 with an assessment of 
the impact of the crisis on housing, 
land and property rights of displaced 
people.  Working closely with the UN 
High Commissioner for Refugees, 
UN-HABITAT formulated measures 
for long-term activities to help the 
country cope with the situation.  

In Pakistan, UN-HABITAT was 
again heavily involved in post-
disaster recovery in 2008, including 
technical support for the Earthquake 
Reconstruction and Rehabilitation 
Authority, post-flood information 
management and coordination, 

facilitating access to safer land, and 
joint UN post-disaster assessment 
mechanisms. The agency 
also continues to support the 
formulation of the country’s National 
Humanitarian Response Programme 
and to help strengthen post-
earthquake reconstruction.

In Somalia, UN-HABITAT has been 
providing emergency assistance 
for resettlement, protection and 
reintegration of returnees and 
displaced people, as well as shelter 
provision in eastern, tsunami-affected 
areas. 

In the Indian Ocean and Asia, 
the agency supported several 
post-tsunam, post-earthquake 
programmes in Pakistan, the 
Philippines (shelter recovery) and the 
Maldives. 

Business helps with  
disaster recovery 

The international business sector 
last year worked in partnership with 
UN-HABITAT in Indonesia as the 
country was still recovering from the 
late 2004 earthquake and tsunami. 

Coca Cola Company, Fomento 
Social Banamex AC Mexico, 
the International Community 
Foundation Asia Society, the 
Netherlands Association of 
Housing Corporations and VARA 
Broadcasting Corporation joined 
efforts with the Citizens of Fukuoka, 
Japan and the Red Crescent Society 
of the United Arab Emirates (among 
others) and contributed to the 
Aceh Nias Settlements Support 
Programme. The scheme assisted 
some 3,600 households in 21 
communities.


33

Promotion of pro-poor land and housing

Promoting transparency

In 2008 and for the first time 
UN-HABITAT provided training 
in ‘Transparency in land 
administration’. In Africa, four 
dedicated regional events attracted 
114 delegates from 19 countries. 
These included representatives 
of central and local government 
land offices and anti-corruption 
watchdogs, traditional authorities, 
community-based organizations, 
professional associations, 
academia, the private sector and 
the media.  

In Latin America, UN-HABITAT 
answered an appeal from the 
Peruvian Government after a major 
earthquake and developed a set 
of six capacity-building guides for 
affected local governments. The 
guides focused on pre- and post-
disaster register and cadastre of 
tenure and are now routinely used 
by all affected municipalities. 

The 2005 UN-HABITAT 
Humanitarian Response 
Review identified land issues as 
a critical gap in the international 
community’s post-disaster and 
post-conflict response capacity.  In 
2007, the Early Recovery Cluster 
had requested the UN Food and 
Agriculture Organization and UN-
HABITAT to develop guidelines on 
how to address land issues after a 
natural disaster. In 2008 and as the 
guidelines on land in post-natural 
disaster contexts were under 
production, the Early Recovery 
Cluster also requested UN-HABITAT 
to develop a set of guidelines for 
post-conflict land issues.  As a 
result, two sets of guidelines are 
currently under development to 
respond to the specific information 
needs of the humanitarian 
community and land experts.  

New tools, new partnerships

In 2008 UN-HABITAT further added to 
its seminal, cutting-edge technical and 
strategic shelter research. This included 
the development of a concept note 
and draft strategy paper to support 
land and housing reforms, enhancing 
security of tenure and promoting slum 
improvement and prevention.	

To improve shelter delivery and 
housing sector performance, UN-
HABITAT is currently developing a 
‘Shelter Profiling’ tool. Assessing 
the state of the housing sector 
provides governments and various 
stakeholders with a comprehensive 
analysis of housing and land delivery 
systems; the process also sheds light 
on the mechanisms of access to land, 
housing finance, basic infrastructure, 
building materials, technology 
and labour. This diagnosis in turn 
supports the required institutional, 
regulatory and policy reforms at local 
and national levels. In particular, the 
Shelter Profiling tool identifies any 
gaps and bottlenecks interfering 
with housing market mechanisms, 

and particularly where the poor are 
concerned. Shelter Profile Studies 
are now being implemented as a 
demonstration project in Malawi, 
Senegal, Tunisia and Uganda.

The Global Land Tool Network

Helping with the development 
of innovative, well-adapted land 
management tools is the Global Land 
Tool Network (GLTN), whose main 
objective is to contribute to poverty 
alleviation and achievement of the 
Millennium Development Goals 
through land reform, improved land 
management and security of tenure.

Partnerships and sharing of expertise 
is the linchpin of this network, which 
brings together international NGOs 
and financial institutions, research 
and training institutions, donors and 
professional bodies.  The network 
currently brings together 36 global 
partners, 58 member organizations 
and more than 600 individual 
members.

Tackling forced evictions 

Unlawful forced evictions are on the increase worldwide in frequency, 
number, scale, and degree of violence, affecting the lives of millions of people, 
many of them poor. Unlawful forced evictions, as practiced in most places, 
are at odds with the Millennium Development Goal 7 Target 11 on slum 
reduction.

During 2008, UN-HABITAT improved the capacities of its Advisory 
Group on Forced Evictions, which advocates alternative solutions including 
the agency’s own programmes.  Now providing substantive support to 
the group is a pool of 15 technical from academic, governmental, non-
governmental and grassroots backgrounds. 

In several countries including Brazil, the Dominican Republic, Ghana 
and Italy, the UN-HABITAT advisory group is facilitating the dialogue 
between public authorities and civil society organizations to achieve 
negotiated alternatives to forced evictions. 


34

un-habitat | 2008 ANNUAL REPORT

n 2008 the network developed a 
Land Administration Domain Model 
which can document both customary 
and statutory rights and is about 
to be tested.  The network also 
developed gender evaluation criteria 
for the assessment of land tools from 
a gender perspective. The network’s 
dedicated Global Inventory now lists 
more than 800 land-related initiatives 
after taking in as many as 159 from 
Africa in 2008.  

At national level, GLTN works 
through member states and partners 
to support the implementation of 
land policies where there is potential 
to achieve systemic, pro-poor reform.  

UN-HABITAT is also undertaking 
activities which link normative 
and operational dimensions at 
country level, in an effort to 

build partnerships, harmonize 
development interventions and 
take full advantage of existing 
capacities. This is in line with the 
agency’s Medium Term Strategy 
and Institutional Plan. It is also 
consistent with the Paris Declaration 
on enhanced development aid 
through actions and indicators 
that are amenable to monitoring. 
The declaration was endorsed by 
over 100 countries in 2005 under 
the aegis of the Organization 
for Economic Cooperation and 
Development. 

UN-HABITAT was one of the 
founding members of the 
Development Partners’ Group on 
Land in 2004. This group supports 
the Government of Kenya, 
through the Ministry of Land, in 

the development of a land policy 
framework for the country. A 
common framework of agreement 
has been established to harmonize 

donor interventions.

Indigenous People

UN-HABITAT is also supporting the 
production of a policy guide that 
will add the urban component to 
the more generic “Guidelines on 
Indigenous Peoples” developed 
by UNDG to mainstream and 
integrate indigenous issues in UN 
operational activities. The project 
came in response to the 5th session 
of the UN Permanent Forum on 
Indigenous Issues and benefits from 
cooperation with the Office of the 
High Commissioner for Human 
Rights, the International Organization 
for Migration and the UN Economic 
Commission for Latin America and 
the Caribbean. 

The guide, which is part of a specialist 
series, will help local and national 
governments on policies, legislation, 
and consultative/participatory 
mechanisms in connection with 
indigenous peoples’ rights in urban 
areas, including gender, youth and 
environmental issues. 

Also in 2008, UN-HABITAT arranged a 
partnership with the New York office 
of the United Nations Development 
Programme in order to facilitate its e-
learning course on key competencies 
for local elected leadership. The 
course benefited to 32 national 
officers of the UN programme 
based in 27 Asian, African and Latin 
American countries.

In 2008 UN-HABITAT’s Iraq Programme provided for the rehabilitation of 
2,450 housing units for the urban poor (including internally displaced people) and 
245 educational facilities. The programme focuses on infrastructure and services as 
well as the housing and urban sectors. Its accumulated budget since 2004 amounts 
to just under USD100 million. 

Housing policy reform is well underway in Iraq. It benefits from technical 
support from the new Training & Knowledge Centre at the Ministry of 
Construction and Housing. Housing strategies are under deployment for three 
major cities, including Erbil. By the end of year under review, the Government of 
Iraq was preparing for a housing conference to be held in January 2009. 

UN-HABITAT also provided capacity-building – both on-the-job and 
formal technical and vocational education – with local job creation one of the 
tangible outcomes. In the urban sector, the programme focused on local area 
development, solid waste policy and management, as well as local governance 
and promotion of the private sector. 

Rebuilding Iraq 


35

Promotion of pro-poor land and housing

ASIA

Advocacy

A UN-HABITAT delegation headed by Mrs. 
Tibaijuka attended the 4th Tokyo International 
Conference on African Development, a major event 
for Asian-African development cooperation organized 
every four years by the Government of Japan, the United 
Nations and the World Bank.

On World Habitat Day in early October, UN-
HABITAT organized an international symposium, 
Towards Harmonious Cities in East Asia.  

A seminar for the preparation of the first, 
forthcoming State of Asian Cities report was held 
in November with the UN Economic and Social 
Commission for Asia-Pacific at the World Urban Forum.

Strengthening the International Urban Training 
Centre 

UN-HABITAT’s partnership with the International 
Urban Training Centre, which is sponsored by Gangwon 
Province, Republic of Korea was further consolidated 
in 2008. In May, an expert group bringing together 
Asian training institutions in the field of sustainable 
urban development made a number of practical 
recommendations for more effective service provision. 
Training events were organized on a number of urban 
environmental issues, particularly on ecological 
restoration and sustainable urban energy. 

Three publications are in preparation: an 
introduction to sustainable urbanization, an “eco-
restoration” catalogue and a sourcebook on sustainable 
urban energy.

LATIN AMERICA AND THE CARIBBEAN

New country offices

The UN-HABITAT regional office continued building its 
implementation capacity and presence, with direct activities 
in 19 countries through technical cooperation projects and 
normative/operational activities including with the Cities 
Alliance. 

Two new country offices were established: one in 
Nicaragua, where partnerships are in the works with national 
and local authorities as well as the Global Housing Foundation; 
and the other in Barbados to serve English-speaking Caribbean 
countries, in cooperation with the UN Development 
Programme. 

Also in 2008, the governments of Argentina and Brazil 
invited UN-HABITAT to establish local offices complete with 
respective Habitat Programme Managers, and at the time of 
writing the agency’s regional office was still at work on the 
relevant Memorandums of Understanding.

Barbados, Colombia, Costa Rica, Cuba, Ecuador, Mexico 
and Nicaragua collaborated with UN-HABITAT on specific 
global programme events in 2008. 

Technical cooperation

Technical cooperation programmes were established 
in Colombia, Ecuador and Mexico, and will continue 
through 2009. The UN-HABITAT regional office maintains 
participation in Cities Alliance projects in Brazil (Belo 
Horizonte), Chile, Costa Rica and Ecuador. 

The UN-HABITAT regional office also continued 
to benefit from its well-established relations with major 
regional groupings such as the Association of the Ministers 
of Housing (MINURVI), the Latin American Federation of 
Cities, Municipalities and Associations (FLACMA) and civil 
organizations such as the Habitat International Coalition.

The partnership with MINURVI had a major outcome 
in 2008 as ministers endorsed a UN-HABITAT proposal to 
produce a report on the State of Latin American and Caribbean 
Cities and appointed focal points for follow-up. As for the 
partnership with FLACMA, it gave rise to a Decentralization 
Conference for Latin America and the Caribbean. Taking 
example on previous, similar events held in Asia and Africa, 
UN-HABITAT experts sat with representatives of central 
governments and the main local authority associations to revise 
the agency’s existing Decentralization Guidelines. As a result of 
this conference, an action plan was proposed to be carried out 
during 2009.

After a year of consolidating the Latin American 
and Caribbean regional team, new projects are being 
negotiated and some have started implementation. 

REGIONAL HIGHLIGHTS


36

un-habitat | 2008 ANNUAL REPORT

“We commit ourselves to the goal of sustainable human 
settlements in an urbanizing world through efficient 
use of resources and by providing all people with equal 
opportunities, thereby contributing to the achievement 
of national sustainable development goals.”

 ---  The Habitat Agenda

CHAPTER 4:   
Environmentally sound basic 
infrastructure and services


37

Environmentally sound basic infrastructure and services

Over the past two decades, UN-
HABITAT has worked with more 
than 100 cities in the world in an 
effort to integrate environmental 
issues in planning and management 
processes. The vehicles for this were 
the Sustainable Cities and Localizing 
Agenda 21 programmes. A number 
of evaluation and transition meetings 
in connection with these two schemes 
took place in 2008: Senegal (French-
speaking Africa), Mexico City (Latin 

America) and Nanjing, China, with a 
special session during the 4th World 
Urban Forum. 

UN-HABITAT institutionalized 
the linkage between urban 
environment and urban planning 
approaches with the creation of 
an Urban Environmental Planning 
Branch in October 2008. 

The agency’s Partnership 
Framework with the United Nations 

Environmental Programme has 
been further translated into a joint 
implementation plan for 2008-
2009, focusing on climate change, 
solid waste management in Nairobi, 
ecomobility and biodiversity.

In 2008, UN-HABITAT worked to 
strengthen local technical partners 
and anchoring institutions in order 
to mainstream the Environmental 
Planning and Management 
approach devised by the agency. 

At the same time, a documentation 
exercise included an analysis of 
lessons learned. Reports have been 
produced in China, Cuba, Nigeria, 
Peru, the Philippines, Senegal and 
Zambia. 

In 2007, a landmark Governing Council resolution detailed a 
set of guiding principles for basic service provision. In this area, 
UN-HABITAT looks to expand access to environmentally 
sound basic infrastructure and services, with a special focus 
on the non-served and underserved populations. 

The Mekong Region Water and Sanitation Programme 
is a collaborative effort between governments of the Greater 
Mekong Sub-region, the Asian Development Bank and UN-
HABITAT. The objective is to help Mekong riparian countries 
achieve the Millennium Development Goals in the water and 
sanitation area and for the benefit of over one million people. 

The scheme is also expected to provide an enabling 
environment for further investments and support 
for the region as a whole.  It is a major contribution 
to sustainable urbanization and economic growth 
in the region, including enhanced connectivity, 
competitiveness and greater sense of community.

As part of the scheme, fast-track projects have 
been implemented in eight towns in Laos, two in 

Vietnam and three in Yunnan province, China 
(benefiting an estimated 40,000 people), with 
another project commenced in Cambodia. 

UN-HABITAT’s support for community-based 
water and sanitation (including water conservation 
and demand management) has enabled the city of 
Puer, China to attract additional capital expenditure 
in the water and sanitation sector. In the city of 
Jinghong, China, a major tourist attraction, UN-
HABITAT mitigates water and sanitation shortages. 

In recognition of the achievements of the 
programme, the Government of the Netherlands 
has recently agreed to provide additional funds.  

The Mekong Region Programme


38

un-habitat | 2008 ANNUAL REPORT

Water and sanitation

Training and capacity building 
is a major aspect of UN-
HABITAT’s activities in the water 

and sanitation sector. In 2008 
programmes targeted water service 
providers, regulatory agencies, 
municipal governments and 

community-based organizations. 
Over 600 persons benefited 
from the training and capacity 
building programmes, including 
mayors and professional staff, 
utility managers, system operators 
and women’s organizations. The 
training programmes, which 
addressed areas such as financial 
management of utilities, water 
demand management, solid waste 
management and water quality 
monitoring and public sanitation, 
have improved the institutional 
capacity of service providers, raised 
awareness of sector issues among 
policy makers and empowered 
community organizations for a 
greater role in the sector, in the 
process facilitating the sharing of 
experiences.  

Water Cycle Painting, Senegal, 2004. 
Photo © UN-HABITAT

Cities have their say on climate change 

Cities are major energy consumers and producers of greenhouse gas emission, 
and therefore it was apt that they had their say in ongoing negotiations over 
climate change. The Cities in Climate Change Initiative gave them an opportunity 
to do so when experts from all over the world met in Poznan, Poland in early 
December 2008 for the UN Climate Summit (‘COP-14’) to discuss a new 
framework to tackle climate change after the Tokyo Protocol expires in 2012.

The Warsaw office of UN-HABITAT and the Polish Society of Architects 
together organized a conference on Environmentally friendly cities – Coping with 
urbanization and climate change for representatives of municipal authorities and 
related associations. They highlighted the linkages between urbanization and 
climate change and discussed the development and implementation of long-term 
strategies for environmental protection. 


39

Environmentally sound basic infrastructure and services

Assistance in business planning was 
provided to four utilities in the Lake 
Victoria Region and to the Zanzibar 
Water Authority in Tanzania, and is 
now being extended to the  Harar 
Water and Sewerage Authority in 
Ethiopia and another three utilities 
in Lake Victoria.  Demand for this 
type of assistance is expected to 
increase in the coming years, with 
utilities under pressure to improve 
their financial performance and 
creditworthiness as a precondition 
for securing funding for 
investment. 

UN-HABITAT in 2008 also launched 
a programme to improve the 
energy efficiency of utilities 
and to promote greater use of 
renewable energy. Energy audits 
were substantially completed for 
three major utilities in Africa, and 
feasibility studies to examine the 
potential for promoting renewable 
energy technologies were also 
launched in Kisii town in Kenya 
(micro-hydro) and another 16 
towns in Africa (biogas). 

In Latin America and the 
Caribbean, UN-HABITAT is involved 
in projects under the ‘One-UN 
Millennium Development Goal 
Achievement Fund’ sponsored 
by the Government of Spain 
with several UN agencies. The 
following projects were approved: 
governance in water and sanitation 
(Mexico, Ecuador), gender equality 
and women empowerment (Brazil) 
and environment and climate 
change (Ecuador). Other topics 
like ‘development and the private 
sector’ have been proposed in 
Brazil and El Salvador.

In China, UN-HABITAT is promoting 
sustainable urbanization in 
Shenyang and Wuhan.  

In the Philippines in 2008, the 
agency strengthened the ability 
of local governments and their 
partners to improve priority urban 
environmental services and reduce 
poverty.

In Kenya, UN-HABITAT is involved 
in four water-related schemes: the 
Nairobi River Basin Programme, 
the Dallas (Embu) Integrated Basic 
Urban Services Project, and the 
Kibera and Kisumu Integrated 
Water Sanitation and Waste 
Management programmes. 

In Mozambique, a programme is 
improving water and sanitation 
in Quelimane City, while another 
one provides for environment 
mainstreaming and adaptation to 
climate change.

In Asia, an Expert Group 
Meeting brought together 

training institutions involved in 
sustainable urban development. 
The meeting made some practical 
recommendations on improved 
training methods. UN-HABITAT’s 
local office provided training on a 
number of urban environmental 
issues, particularly on ecological 
restoration and sustainable urban 
energy. 

Three publications are in 
preparation: an introduction 
to sustainable urbanization, an 
“eco-restoration” catalogue and a 
sourcebook on sustainable urban 
energy.

In   2008 UN-HABITAT and the 
Centre for Housing Rights and 
Evictions backed up their operational 
and technical efforts with a joint 
publication, a Handbook on the 
Right to Water and Sanitation. 

Support from the business sector 

Water and sanitation is a privileged sector for UN-HABITAT’s efforts 
to act as a catalyst of technical and other support to local projects from 
major international business firms, as demonstrated in India, Nepal and 
Laos in 2008.

Coca Cola India promotes water conservation and rain harvesting 
through schools in India as well as household water treatment in urban 
Nepal. The contribution includes financial support and assistance in 
project design. 

In southern India, the BASF Foundation provides financial support 
to a post-tsunami water and sanitation reconstruction project in 
Cuddalore. The project provides 10,000 people with access to safe 
drinking water and sanitation. 

Australian mining company Oxiana Ltd supports a community-
based water supply project for 13,000 residents of Vilabouly, Laos. The 
company has signed a cooperation agreement with the state-owned 
water utility, and initial surveys and community consultations have been 
completed. 


40

un-habitat | 2008 ANNUAL REPORT

“We commit ourselves to strengthening existing 
financial mechanisms and developing innovative 
approaches to finance the implementation of the 
Habitat Agenda, supporting adequate shelter and 
sustainable human settlements development.”

 ---  The Habitat Agenda

CHAPTER 5:   
Strengthened human 
settlement finance systems


41

Strengthened human settlement finance systems

UN-HABITAT’s strategic goal is to improve access to 
sustainable financing for affordable housing and infrastructure. 

Urbanisation of poverty is one of 
the largest challenges the world 
is facing today. The persistent 
problems of poverty and slums 
are largely due to weak urban 
economies and finance, in the 
absence of the instruments and 
institutions required to support 
housing and infrastructure finance. 

The Habitat Agenda identifies 
financial constraints as a major 
deterrent for adequate shelter. 
Consequently, it calls for domestic 
resource mobilization as well 
as sound national policies. The 
mobilization of local and domestic 
capital is a major component of 
UN-HABITAT’s strategic vision for 
the financing of cities and shelter. 

The current global financial 
crisis presents an additional 
challenge for financing affordable 
housing and basic infrastructure, 
demanding effective responses. 
The credit crunch will have serious 
implications for economies around 
the world. Although the crisis has 
its roots in the sub-prime mortgage 
markets in developed countries, 
it will also have far-reaching 
implications for financial markets 
and economies all over the world, 
including global partnerships for 
development.

UN-HABITAT provides a mix of 
advocacy, tool development, 
normative work and projects on 
the ground to establish effective 
local finance systems in support 
of sustainable urbanization. The 
agency is actively engaged in making 
private and public capital available 
for housing and the necessary 
infrastructure, and has undertaken 
several activities at the operational 
and policy level in 2008.

More formal funding for slum 
upgrading

The UN-HABITAT Slum Upgrading 
Facility Pilot Programme, 
established in 2004,  is a technical 
cooperation and seed capital 
facility with a central purpose: to 
test and develop new financial 
instruments and methods for 
expanding private sector finance 
and public sector involvement in 
slum upgrading on a large scale.  
It is funded by the governments of 
the United Kingdom, Norway and 
Sweden.

The Slum Upgrading Facility 
operates under the premise that 
slums can be upgraded successfully 
when the existing slum dwellers are 
involved in the planning and design 
of upgrading projects as “clients” 

– since they are the ones taking 
the financial risk of repayment.  
SUF works with local actors to 
make slum upgrading projects 
“bankable” – that is, attractive to 
retail banks, property developers, 
housing finance institutions, 
service providers, micro-finance 
institutions, and utility companies. 
The facility has pilot projects in 
Ghana, Indonesia, Sri Lanka and 
Tanzania, where various approaches 
are being tested to support the 
purpose of the Pilot Programme.

2008 saw the launch of a new 
type of scheme designed to help 
local communities mobilize funding 
for slum upgrading. The first so-
called Local Finance Facilities were 
introduced in Ghana, Indonesia 
and Sri-Lanka and complement the 
existing range of Pilot Programmes 
under UN-HABITAT’s broader Slum 
Upgrading Facility. 

Local finance facilities help 
community groups access formal 
commercial credit through credit 
enhancements and guarantees, 
further mitigating risk with 
technical support to bring projects 
to completion. 

The first such facilities were 
established in the municipalities 
of Solo and Jogjakarta, Indonesia, 
and in SAEMA and Tema, Ghana. 
Also in 2008, Sri-Lanka set 
up a nationwide local finance 
facility. In these countries, the 


42

un-habitat | 2008 ANNUAL REPORT

Slum Upgrading Facility and the 
Local Finance Facilities together 
supported over 20 specific projects 
that had been put forward by local 
stakeholders; the projects opened 
up access to a range of institutions 
including retail banks, property 
developers, housing finance and 
service providers, micro-finance 
institutions and utility companies. 

The schemes also provide 
opportunities to test a variety of 
financial approaches with a view 
to future replication. A nationwide 
local finance facility is underway in 
Tanzania. 

Local Finance Facilities 
are designed as long-term 
sustainable ventures, run by 
dynamic and varied boards. They 
finance themselves from the 
investment income derived from 
the Credit Enhancement Funds 
established at the core of each 
facility. 

In 2008 the SUF also supported 
community efforts to mobilize 
and organize around slum 
upgrading, as well as building 
strong partnerships with local 
authorities and higher levels of 
government.  

Experiments and 
innovations  

Significant progress has also been 
achieved in 2008 with regard to 
the implementation of Governing 
Council Resolution GC 21/10, 
“Strengthening the Habitat and 
Human Settlements Foundation: 
experimental financial 
mechanisms for pro-poor housing 
and infrastructure”. These 
activities included the following: 

- Field-testing ‘Experimental, 
Reimbursable Seeding and 
other innovative Operations’ 
for urban poor housing finance, 

Colombo, Sri Lanka.  Photo ©  S. Mutter


43

Strengthened human settlement finance systems

infrastructure and upgrading 
through community groups, and 

- Strengthening the capacity of 
local financial and development 
bodies to carry out those 
innovative operations, and to 
support the capacity of UN-
HABITAT to enhance them.

Key activities in 2008 have 
included the development 
of operational procedures 
and an Operations Manual 
with the Working Group of 
the Committee of Permanent 
Representatives, which endorsed 
these documents. UN-HABITAT 
also hosted an international 
expert meeting in April 2008 to 
define the ‘experimental financial 
mechanisms’ approach and gather 
project ideas in different countries. 

In mid-2008, the Executive 
Director made a number of 
specialist appointments at 
regional level and established 
a Steering and Monitoring 
Committee for the experimental 
mechanisms approach, which 
includes international experts 
experienced in low-income 
housing and infrastructure 
finance. The inaugural meeting 
took place on 25- 26 September 
2008 in Nairobi and reviewed 13 
project proposals. UN-HABITAT 
has subsequently consulted 
with various potential partners 
to develop business plans for 
experimental operations in Africa, 
Asia, Eastern Europe, Latin 
America and the Caribbean. 

Advocacy: Exploring 
synergies

In 2008, UN-HABITAT promoted 
urban economic development 

strategies and policies as 
well as balanced urban-rural 
development, including local 
economic development pilot 
projects in Africa’s Lake Victoria 
region (see chapter 2 for details).. 

As far as advocacy is concerned, 
the agency further explored 
the synergies between urban 
economy and finance. At the 
World Urban Forum in Nanjing, 
a special session discussed 
the global financial crisis 
and its impact, spearheading 
a subsequent dialogue on 
‘productive and equitable cities’. 
This highlighted the importance 
to urban residents of productive 
municipal expenditure on 
improved housing and basic 
services. Another seminar at the 
Forum promoted public-private 
partnerships in housing and 
urban development, including 
new approaches to urban and 
community development. 

Water and sanitation

With only another six years 
remaining to meet the 
Millennium Development Goals, 
and with huge funding gaps still 
posing a major constraint on 
expanded access to water and 
sanitation services, the need to 
increase the flow of investment 
into the water and sanitation 
sector remains primary focus 
of the UN-HABITAT Water and 
Sanitation Trust Fund activities. 
In this respect, the agency 
seeks to use partnerships 
with the development banks 
to link its own work on pre-
investment capacity-building and 
demonstration projects to the 
banks’ lending priorities, as a 
means of expediting the design, 

processing and approval of follow 
up investments. UN-HABITAT also 
looks to leverage resources from 
governments, local financing 
institutions and the private sector 
for basic infrastructure.

During 2008, these two 
approaches showed good results. 
In Africa, collaboration with the 
African Development Bank has 
led to over USD132 million in 
approved projects for Zanzibar 
and Kenya. Ongoing project 
formulation work in Ethiopia 
and the five countries in the 
Lake Victoria basin is expected 
to lead to a further USD184 
million in follow-up investments 
in 2009-2010. In Asia, the 
Memorandum of Agreement 
with the Asian Development 
Bank envisages a total 
investment of USD321.5 million 
over the 2007-2011 period. 
The collaboration with the 
development banks was further 
strengthened in 2008 following 
the signing of Memorandum of 
Understanding with the Inter-
American Development Bank, 
with subsequent projects under 
development in Bolivia, Colombia 
and Mexico. Consultations 
have also been initiated with 
the European Investment Bank 
regarding a possible collaboration 
that would aim, initially, at 
the deployment of water and 
sanitation projects in three large 
towns in Kenya, Tanzania and 
Uganda.

Plans to leverage funds from 
government institutions, banks 
and the private sector for water 
and sanitation have also been 
launched, especially in Asia. 
Noteworthy examples include 
the mobilizing of USD208,000 


44

un-habitat | 2008 ANNUAL REPORT

from a local mining company 
in Laos (which is matched by 
another USD531,000 for the local 
governments) and leveraging 
some USD2.5 million from the 
National Housing Bank of India 
to provide for micro-finance for 
water and sanitation.

The success in leveraging 
resources hinges on a great 
extent, on the effectiveness of 
the Water and Sanitation Trust 
Fund’s pre-investment activities 
and, also the impact of the pilot 
projects in achievement of the 
Millennium Development Goals. 
In this regard, the pilot projects 
implemented have provided 
access to water and sanitation for 
an estimated 750,000 people in 
2008.

Technical ‘Review’ series

In 2008 UN-HABITAT 
strengthened the normative 
work of human settlements 
finance with the launch of a 
Human settlements finance 
system review’ series, a timely 
contribution in the middle of 
a global financial crisis. Seven 
country reviews were published 
in 2008, covering developing 
regions and including Bolivia, 
China, Indonesia, Peru, South 
Africa and Thailand. 

UN-HABITAT also launched 
a report series on Human 
settlements finance tools  
and best practices. The series 
looks beyond systematic 
and policy issues to focus on 

practical ‘how-to’ knowledge 
and techniques. The branch also 
produced guides and instruments 
on social housing finance, social 
housing investment funds, 
community-based mortgage 
finance, urban community funds 
and community land trusts. 

A separate report reviewed 
the challenges of affordability, 
accessibility and sustainability 
in adequate housing provision 
for all. Another highlighted the 
importance of governments and 
public instruments in meeting the 
housing needs of the poor.

In 2008 UN-HABITAT also 
published a guide to Asset-
based Approaches to Community 
Development.

Photos © UN-HABITAT


45

Strengthened human settlement finance systems

45

Somalia: Municipal 
finance systems 
improved 

Somalia is a good example of what 
UN-HABITAT can do to build the 
capacities of municipal finance 
departments and improve systems 
for public sector accounting 
and revenue collection by local 
authorities and water utilities. 

The strengthening of municipal 
finance systems in north-
west Somalia (“Somaliland”) 
was strongly linked to land 
management activities, allowing 
for better urban management 
and increased municipal revenue 
from land and property taxes. A 
GIS-based property database was 
created from a comprehensive 
property inventory carried 

out in Hargeisa (the capital of 
Somaliland) in 2004 and 2005.

The Urban Land Information 
database was subsequently 
used in Hargeisa to develop a 
computerized property taxation 
system with proper staff. The 
interlinked property database and 
automated taxation system has 
since resulted in a remarkable 
rise in municipal property tax 
revenue. At the same time, 
service delivery was improved by 
a number of capital investment 
projects, including road-paving, 
upgrading five public markets and 
streetlights along major roads. 

In 2008, similar property surveys 
and Geographical Information 
System database developments 
continued in Boroma and 

Berbera to enhance municipal 
revenue collection and improve 
service delivery. Accounting and 
information management systems 
came on stream in seven Somali 
municipalities.

In 2009, following a ministerial 
request, accounting and 
information management systems 
will be established in the Somali 
Ministry of Interior, the Magistrate 
of Accounts and the Hargeisa 
Water Agency (the latter in 
partnership with Italy’s Africa 
’70). UN-HABITAT also envisages 
a fully fledged capacity-building 
intervention for 2009–2010, to 
be aligned with the UN Joint 
Programme on Local Governance 
and Decentralized Service 
Delivery.

Photos © UN-HABITAT


46

un-habitat | 2008 ANNUAL REPORT

“We recognize the need for an integrated approach and 
concerted action to achieve the objective of adequate shelter 
for all and sustainable human settlements development, 
and will strive for coordinated implementation of 
international commitments and action programmes.”

 ---  The Habitat Agenda

CHAPTER 6:   
excellence in management


47

excellence in management

The strategic goal for UN-HABITAT is to deliver 
the results planned under its Medium-Term Strategic 
and Institutional Plan effectively and efficiently.

UN-HABITAT’s future success in urban 
poverty reduction and improving cities 
depends on effective institutional 
reform. Guided by an Action Plan 
for the Medium-term Strategic and 
Institutional Plan (2008-2013), UN-
HABITAT significantly strengthened its 
delivery capacities during 2008. Key 
achievements include matching up to 
the ongoing United Nations reform 
process, implementing results-based 
management, strengthened human 
resources and administrative systems, 
and improved resource mobilization 
and communications. 

United Nations reform 

More effective country support is a 
priority for UN-HABITAT in the context 
of United Nations reform process 
and the 2005 Paris Declaration on 
Aid Effectiveness.   The production 
of 33 Habitat Country Programme 
Documents by the end of 2008 
strengthened engagement with 
national governments, United 
Nations Country Teams, and the UN 
Development Assistance Framework. 
This has enabled UN-HABITAT to 
define its own comparative advantage 
as part of the integrated United 
Nations country framework, building 

on its integrated programme of 
normative and operational activities. 

UN-HABITAT has also been 
harmonizing its operations with best 
practices drawn from within the 
UN system in business processes, 
knowledge management, auditing, 
monitoring and evaluation.  

Results-based 
management

Building a results-oriented 
management culture has been a 
core objective of the organization in 
2008. Guided by the strategic plan, 
UN-HABITAT developed a results 
framework for the six focus areas. 
These will become the principal means 
for ensuring joint commitment to, and 
accountability for, focus area results.  
The framework is the cornerstone of 
the agency’s monitoring, evaluation, 
accountability and supervision systems 
for better programme delivery. 

Strengthened human 
resources, administrative 
and management systems

Staff skills and expertise are 
UN-HABITAT’s greatest assets. 

Competency profiling for 
professional staff has already 
reduced gaps for effective 
programmme delivery. Staff 
development and training has 
intensified, in particular in the area 
of monitoring, evaluation and 
results-based management, with 
more than 40 staff trained in the 
latter. 

To deliver cost-effectively, UN-
HABITAT realised that its business 
processes needed an overhaul 
and throughout the year it honed 
its operating procedures. It also 
prepared for the adoption in 2011 
of International Public Sector 
Accounting Standards – considered 
the most transparent for public-
sector institutions. 

Resources to achieve 
results

For effective programme delivery as 
defined by the 2008-2013 plan, UN-
HABITAT needs predictable funding. 
The top resource mobilization 
priorities in 2008 were to expand 
the donor base, increase general-
purpose contributions, as well as the 
proportion of funding coming from 
multi-year framework agreements.

In early 2008, a new Resource 
Mobilization Unit was set up to 
ensure a more corporate approach 
to resource mobilization, building 
confidence, and strengthening 


48

un-habitat | 2008 ANNUAL REPORT

consistent messaging and 
communications. As part of 
the roll-out of the resource 
mobilization strategy, a set of 
Guiding Principles and a Code of 
Conduct for resource mobilization 
in UN-HABITAT were issued, in a 
bid to facilitate common standards 
for approaching development 
partners.

The year 2008 also saw a trend 
towards multi-year framework 
agreements. The Government 
of Norway signed a Programme 
Cooperation Agreement for 2008-
2009, and discussions regarding 
framework agreements for 

specific focus areas were launched 
with other bilateral donors. The 
European Commission funded a 
multi-year programme in slum 
upgrading in several countries in 
the African, Caribbean and Pacific 
group included in the European 
development cooperation scheme.
Partnerships are central to the 
catalytic role of UN-HABITAT, 
and integral to the resource 
mobilization strategy. United 
Nations and other partners have 
shown an increasing degree 
of interest in cooperation and 
provision of assistance in post-
conflict situations, particularly in 
the housing, land and property 
rights sector. In the private sector, 
agreements were reached with 
BASF, Google.org, Coca-Cola and 
Oxiana Ltd (now known as OZ 
Minerals). These arrangements 
mark a step forward in mobilizing 
broad partnerships for the 
financing of affordable housing 
and related urban infrastructure.  

Effective communication 
through new, 
compelling branding

Building more effective and clear 
communication has been a core 
objective for UN-HABITAT in 
2008. Better alignment towards 
sustainable urbanization is to be 
achieved through greater effective 
communication and information 
sharing at all levels within the 
organization and with its closest 
development partners. 

A new branding concept for UN-
HABITAT was launched at the 4th 
World Urban Forum in November 
2008 and implemented across the 
organization.  

OUR RESOURCES AND 
EXPENDITURE

UN-HABITAT receives most 
of its income from voluntary 
contributions received from 
governments and inter-
governmental donors. Other 
partners such as local authorities, 
the private sector, multi-lateral 
organizations and other United 
Nations system organizations also 
make contributions mainly to 
specific programmes.

UN-HABITAT’s main sources of 
funding are:

 -	 Regular Budget allocations 
approved by the General 
Assembly against assessed 

Morogoro food market, United Republic of 
Tanzania, 2003. 

Photo © UN-HABITAT

An online  
‘catalogue’ of projects 

In order better to publicize its 
ongoing activities with current 
and potential partners, UN-
HABITAT is to make available 
an online catalogue of ‘bankable 
projects’ in the various regions 
and countries. This will come 
as part of the agency’s efforts to 
improve marketing and attract 
more core funding. The online 
catalogue will showcase UN-
HABITAT’s specific comparative 
advantages as well as the set of 
services offered in connection 
with its specific mandate, i.e., 
sustainable urbanization. The 
catalogue will also provide donors 
and partners with a ‘one-stop 
shop’ enabling them to leverage 
their resources with ongoing 
country or regional programmes 
and projects.


49

excellence in management

contributions of Member States 
(core funding)

-	 General Purpose contributions 
towards the United Nations 
Habitat and Human Settlements 
Foundation (Foundation). 
These are the non-earmarked 
voluntary contributions from 
Governments.  This core 
funding is allocated according 
to priorities agreed by the UN-
HABITAT Governing Council 

-	 Special Purpose contributions 
which are earmarked 
voluntary contributions from 
Governments and other donors 
for the implementation of 
specific activities included in the 
approved work programme

HOW THE MONEY IS USED

The contributions are either 
used for direct project execution 
at the country level – technical 

cooperation – or go towards  
the Foundation for normative 
work. 

In 2008, UN-HABITAT received 
General Purpose contributions 
amounting to USD 20 million 
and special purpose funding of 
USD 134.2 million. Of the Special 
Purpose funds received, USD 
45.5 million was for Foundation 
activities and USD 88.7 for 
technical cooperation activities.

Part of the agency’s earmarked 
funding goes to the following trust 
funds:

The Water and Sanitation 
Trust Fund

In its drive to achieve the 
water target of the Millennium 
Development Goals, UN-HABITAT 
set up a Water and Sanitation 
Trust Fund in 2002 to help 
municipalities reach out to the 
poorest and offering contributors 
an opportunity to target a high-
priority sector with a clear set of 
objectives.

To date, the fund has signed 
agreements of USD 12,455,556 
(Canada), USD 32,480,500 (the 
Netherlands), USD 23,758,980 
(Norway), USD 26,134,371 (Spain), 
USD 5,573,586 (Sweden),  
USD 3,000 (Poland), USD 150,000  
(Coca Cola India), USD 208,000 
(Oxiana Ltd/Lane Xang Minerals), 
USD 1,800,000 (Google ) and  
USD 100,580 (United Nations 
General Trust Fund).

The Special Human Settlements 
Programme for the 
Palestinian People

The Trust Fund for The Special 
Human Settlements Programme 

figure 6.1: distribution of funds received by un-habitat during the year 
2008

*Note: The core funding is comprised of General Purpose contributions and the 
UN Regular Budget

Youth following the proceedings of World Urban Forum in China, 2008.  
Photo © UN-HABITAT

81%

27%

54%

Special purpose

12%

7%


50

un-habitat | 2008 ANNUAL REPORT

for the Palestinian People was 
established to address the housing 
situation and related human 
settlements needs of people 
living in the occupied Palestinian 
territories.  The objectives of the 
Programme are to build institutional 
capacity and coordination 
mechanisms in the field of human 
settlements,  promote affordable 
mechanisms for housing finance, 

work with research institutions to 
collect socio-economic data through 
the creation of urban observatories, 
support the development of a 
Palestinian human settlements policy 
(with related strategies for housing 
and urban development), establish a 
planning framework, and implement 
housing and settlements upgrading.

The Technical Cooperation Trust 

Fund has signed agreements of 
USD 7,890,000 (Saudi Arabia), USD 
750,000 ( Bahrain), USD 100,000 
(Oman), USD 500,000 (USA), USD 
296,582 (Sweden), USD 67,380 
(Sudan), USD 50,000 (Russian 
Federation), USD49,980 (China), 
USD 354,000 (Arab Authority 
for Agricultural Investment and 
Development) and USD 199,985 
(Al-Marktoum). The total amount 
of USD 10,257,927 was received 
during the period of 2003-2008.

Donor contributions

The increase in contributions to UN-
HABITAT shows strong support for 
its work and achievements.  In 2007, 
UN-HABITAT’s Governing Council 
endorsed the agency’s Medium Term 
Strategic and Institutional Plan for 
2008-2013 and approved a budget 
of USD 15 million for 2008-2009 
to kick-start the plan, focusing on 
projects that will help accelerate its 
achievement.

Ensuring more sustainable 
funding

UN-HABITAT relies on a small group 
of contributors for the majority of 
its funding.  In 2008, the agency 
embarked on an aggressive 
resource-mobilization strategy in 
order to better its fund-raising 
efforts, widen its donor base and 
achieve more sustainable funding 
for its work; this will be achieved 
through annual donor conferences 
with development partners to 
engage them more actively in the 
work of the organization.

“Thousands of people are displaced 
and at risk. Supplies of food, 
water, fuel and essential medicines 
are acutely low in many densely 
populated areas. 

The Medium-Term Strategic and 
Institutional Plan

figure 6.2: Trend in donor contributions (2001 - 2008)

Donor	 Amounts 	 Amounts in US$

Sweden (2007) 	S EK 3,000,000  	 469,920

Italy	  1,200,000 	 1,744,800

Canada (CMHC) 	C AD$ 75,000 	 73,972

Norway NOK 	 17,000,000 	 3,393,208

Sweden (2008) 	S EK 21,000,000 	 2,686,845

Total		  8,368,745

TABLE 6.1: Contributions received towards the MTSIP


51

excellence in management

The Medium-Term Strategic and Institutional Plan

	 2006	 2007 	 2008

	 USD 135,474,837	 USD 164,477,770	 USD 165,841,979

		 Country	 0%		 Country	 %		 Country	 %

		 1	S weden	 12		  1 	S pain	 11		  1	S pain	 11

		 2	 Netherlands	 10		  2 	 Norway	 10		  2	 Norway	 11

		 3	C anada	 8		  3 	S weden	 10		  3	 Japan	 10

		 4	 Norway	 8		  4 	 Netherlands	 8		  4	 United Kingdom	 7

		 5	 European Union	 7		  5 	 Regular Budget	 7		  5	 Regular Budget	 7

		 6	 UN Regular Budget	 7		  6 	C anada	 5		  6	S weden	 7

		 7	 United Kingdom	 3		  7 	I taly	 4		  7	 European Union	 4

		 8	 Afghanistan	 2		  8 	 United Kingdom	 2		  8	C anada	 2

		 9	I taly	 1		  8 	 European Union	 2		  9	 Netherlands	 2

	 10	S witzerland	 1	 10 	 Libyan Arab Jamahiriya	 2		 10	 United States	 1

 			   Others	 40			   Others	 39			   Others	 38

TABLE 6.2: Total Contributions – Top 10 donors, 2006-2008

Nanjing International Conference Centre. Photo © City of Nanjing


52

un-habitat | 2008 ANNUAL REPORT

“We recognize the need for an integrated approach and 
concerted action to achieve the objective of adequate shelter 
for all and sustainable human settlements development, 
and will strive for coordinated implementation of 
international commitments and action programmes.”

 ---  The Habitat Agenda

 
2008 milestones


53

2008 Milestones

“Transport corridors from the port 
of Mombasa through Kenya are 
restricted, causing supply chain 
disruption to our humanitarian 
and peace-keeping operations 
in the region, for example for 
Southern Sudan, Uganda and 
parts of the Democratic Republic 
of Congo,” Mrs. Tibaijuka said. 

In the same month, Tanzanian 
Head of State Jakaya Mrisho 
Kikwete honoured UN-HABITAT 
when he inaugurated the 
rehabilitation works the agency 
carried out at Nyamwala Springs, 
some 600 kilometres north east of 
Dar es Salaam.

As the country’s leadership tried 
to put an end to the crisis, UN 
Secretary General Ban Ki-moon 
paid a morale-boosting visit 
to Kenya where he reiterated 
the world body’s support to its 
members of staff based there.

The Secretary General noted 
that the situation in Kenya had 
deteriorated and that the violence 
had spread, adding that the 

figures of the dead and displaced 
were simply unacceptable. 
Every effort had to be made to 
arrest and reverse the situation 
in a country where the world 
body, counting all staff and 
their dependents, make up an 
estimated 15,000 people, most of 
them Kenyans. 

The month of February saw a 
landmark agreement signed 
between the executive branch 
of the European Union and 
UN-HABITAT that will see 90 
municipalities in 30 countries 
improving living conditions in 
a sustainable way. This marked 
the first time that the agency 
has received a grant from the 
EuropeAid Co-operation Office 
and its ACP fund benefiting the 
African, Caribbean and Pacific 
group of countries. 

United Nations Secretary General 
Ban Ki-moon appointed Dr. Awni 
Behnam as Commissioner General 
for the organisation’s pavilion at 
the Shanghai World Expo 2010. 

President Susilo Bambang 
Yudhoyono of Indonesia feted UN-
HABITAT for its work in post-disaster 
reconstruction in his country.

In April, the Government of 
Norway pledged USD 25.6 million 
to help implement a new medium-
term strategic plan aimed at 
strengthening the agency. In that 
same month, Mrs. Tibaijuka took 
part in the Olympic Torch Relay in 
Dar es Salaam, Tanzania.

Giving a lecture at the Warsaw 
School of Economics, Mrs. 
Tibaijuka outlined the crucial role of 
urbanisation to staff and students 
of the prestigious Polish institution. 
Speaking to over 400 students 
and to faculty members headed by 
the Rector of the School Professor 
Adam Budnikowski, representatives 
of central institutions and 
media, Mrs. Tibaijuka underlined 
the economic dimension of 
urbanisation phenomena.  

“Cities drive national economies in 
industrialised countries and even 
nations in economic output” the 
Executive Director, adding that 
this may be observed also in the 
developing world, where cities 
generate a large share of national 
income. The importance of cities 
for national economic and social 
development cannot be overlooked, 
especially by the future elites. 

The year 2008 started on a sad note for UN-HABITAT and 
the entire UN community in Kenya as the host country was 
engulfed in chaos that erupted after disputed presidential 
elections at the close of the previous year. Mrs. Tibaijuka, in 
an earnest appeal to an end to the mayhem, sounded the alarm 
that the violence was not only affecting Kenya but had far-
reaching implications on other countries in the region as well.


54

un-habitat | 2008 ANNUAL REPORT

The 16th Session of the 
Commission on Sustainable 
Development was held in New 
York in May and it recognized 
the importance of sustainable 
urbanization for overall 
sustainable development. That 
same month UN-HABITAT and the 
UN Environmental Programme, 
in collaboration with the Local 
Governments for Sustainability 
(ICLEI) launched two publications 
with selected case studies from 
around the world on cities, 
ecosystems and biodiversity

A report by UN-HABITAT was 
released at the meeting showing 
that when it comes to land and 
property rights around the world, 
there is no doubt that women get 
the short end of the stick. Women 
own less than 10 percent of the 
property in the developed world, 
while in the developing world it 
is only two percent, the report 
found. 

In her foreword to the report, 
Secure Land Rights for All, Mrs. 
Tibaijuka stated: “Secure land and 
property rights for all are essential 
to reducing poverty, because they 
underpin economic development 
and social inclusion. Secure land 
rights empower people in both 
rural and urban areas to improve 
their homes and livelihoods. At the 
same time, they help to promote 
good environmental management, 
improve food security, and assist 
directly in the realization of human 
rights, including the elimination of 
discrimination against women, the 
vulnerable, indigenous groups and 
other minorities.” 

In the same month a seminar 
for UN-HABITAT Programme 
Managers from 17 African 

countries, as well as Pakistan and 
Palestine opened in Nairobi with a 
call on the agency to support and 
improve its staff training so that 
project funds are better and more 
efficiently managed. 

UN-HABITAT’s Director of the 
Regional Office for Africa and the 
Arab States, Alioune Badiane, 
appealed to the managers to 
be more active in directing their 
respective countries towards 
self-financed projects and 
programmes, saying developing 
countries should not expect 
outside help to finance low-cost 
housing. Badiane stressed that 
developing countries should find 
the money at home to provide 
housing for the poor. 

The month of June saw UN-
HABITAT’s work in Afghanistan 
receiving a major boost after 
high-level visits by the then United 
States First Lady Laura Bush and 
U.S. Transport Secretary Ms. Mary 
E. Peters. 

The First Lady met with 
representatives of Afghanistan’s 
Women’s Teacher Training 
Institute. Established in 2004 
with funding from the United 
States Agency for International 
Development, the institute is 
supported by UN-HABITAT. The 
officials Mrs. Bush met included 
UN-HABITAT Programme Manager, 
Ms. Hamida Noor, and two literacy 
experts, Ms. Mari Anwary and Ms. 
Storai Firozi who work with her as 
members of the National Literacy 
Centre. The Centre supports a 
community-based project known 
as ‘Learning for Community 
Empowerment’ which serves over 
300,000 adults and older youth in 
20 Afghan provinces.

During the same period, UN-
HABITAT joined the United 
Nations Inter-Agency Standing 
Committee (IASC), putting the 
agency on a new footing in global 
humanitarian operations. The IASC 
was established in 1992 to shape 
humanitarian policy and ensure 
coordinated and effective response 
to humanitarian crisis. 

UN-HABITAT’s role within the 
community of humanitarian 
organizations involves human 
settlements recovery in shelter-, 
land- and property-related issues. 
In Durban, South Africa, some 600 
participants from around the world 
congregated for the International 
Youth Crime Prevention and 
Cities Summit, which opened 
with strong calls for young people 
to stand firm against violence and 
on governments to invest more in 
youth-friendly policies.

The Kingdom of Bahrain and 
UN-HABITAT announced the 
establishment of the Shaikh 
Khalifa Bin Salman Al Khalifa 
Habitat Award. The award 
promotes the ideals and principles 
of good governance and equity in 
housing and urban development 
policies and practice. The award 
carries a cash prize of USD 100,000.  
It is to be presented to a single 
winner every two years at 
the World Urban Forum. The 
reward will go to an individual 
person, or groups, or institutions 
responsible for an initiative deemed 
outstanding in implementation 
of the Habitat Agenda, 
the achievement of human 
settlements-related Millennium 
Development Goals, and the 
promotion of international and 
South-South cooperation through 
the exchange and transfer of 
lessons learned from experience. 


55

2008 Milestones

In a month that was packed with 
activities, young people drawn 
from two Nairobi slums were 
poised to be the first beneficiaries 
of a donation by UN Secretary 
General Mr. Ban Ki-moon, which is 
being administered by UN-HABITAT.

At the beginning of the previous 
year, while visiting Kenya, Mr. Ban 
Ki-moon was deeply moved at the 
poverty he witnessed in Kibera, the 
largest slum in Africa. This drove 
him to pledge a personal donation 
to help train young people living in 
Nairobi’s slums.

June also saw the successful 
staging of the World Cities Summit 
in Singapore. The highlight was 

a warning by the country’s Prime 
Minister that sustainable urban 
development must combine good 
governance, energy efficiency, 
effective water management and 
air pollution controls based on 
proper urban planning. 

Towards the end of June, the 
announcement that the 4th World 
Urban Forum would still be held in 
Nanjing, China was welcome news. 
After an earthquake in China’s 
Sichuan Province, the country’s 
Ministry of Housing and Urban-
Rural Development, which was 
hosting the event, had suggested 
a possible postponement of the 
meeting to enable staff to focus on 
the reconstruction effort. 

However, recognizing the efforts 
that have already gone into the 
preparations for the Forum by 
Habitat Agenda partners and UN-
HABITAT, the Government of China 
confirmed that it would host the 
event in Nanjing on 3- 6 November 
2008.

July saw the Second African 
Ministerial Conference 
on Housing and Urban 
Development (AMCHUD II) take 
place in Abuja, Nigeria where 
Head of State Umaru Musa Yar’ 
Adua warned African housing 
ministers that governments had 
to move beyond talking to action 
on the urgent task of delivering 
housing, utility services and 

Mrs. Anna Tibaijuka speaks at the Global Celebration of World Habitat day 2008, Angola, 2008.  
Photo © Copyright owned by BSHF


56

un-habitat | 2008 ANNUAL REPORT

pollution management. AMCHUD 
is a new regional forum backed by 
UN-HABITAT to help governments 
deliver on the Millennium 
Development Goal of reducing 
global poverty.

In August, more than 2,000 
water experts from 140 countries 
gathered in Stockholm for the 
18th annual World Water 
Week convention. Addressing 
the meeting, HRH the Prince of 
Orange congratulated delegates 
for helping reduce the number of 
people around the world without 
access to water and sanitation. 
Dutch Crown Prince Willem-
Alexander, who serves as Chair 
of the United Nations Secretary-
General’s Advisory Board on Water 
and Sanitation, said that efforts to 
achieve Target 10 of Millennium 
Development Goal N° 7 (halving 
the number of people without 
access to safe drinking water by 
2015) were now starting to pay off.

“The number of people living 
without improved drinking water 
has now dropped well below 
one billion!” he pronounced to 
loud applause. “More than half 
the global population now have 
piped water to their homes, and 
the number of people using 
unimproved water supplies 
continues to decline. That is thanks 
to your hard work.”

During a visit to Shanghai, 
China Mrs. Tibaijuka signed a 
Memorandum of Understanding 
and Participation Contract on 
behalf UN-of HABITAT, the Lead 
agency coordinating the United 
Nations System’s participation in 
the Shanghai World Expo 2010, 
which will focus on cities. She also 
officiated at the ground-breaking 

ceremony for the UN Pavilion at the 
Shanghai Expo 2010 and held a 
meeting with Mr. Yu Zhengsheng, 
the Communist Party Secretary of 
Shanghai on the UN’s participation, 
the chosen theme being ‘Better 
City, Better Life’. 

The month of October started 
with the well-established World 
Habitat Day.  In Angola, President 
José Eduardo dos Santos and 
senior government officials led the 
celebrations in the capital Luanda.

Mrs. Tibaijuka called on the 
Angolan authorities to allocate 
10 percent of the country’s oil 
income to upgrade their towns, 
cities and villages for the benefit 
of all, especially the poorest of 
the poor and with respect for the 
human rights of all. She said she 
was pleased that the Angolan 
authorities were using the occasion 
of World Habitat Day to announce 
a series of important social housing 
initiatives.

The 2008 State of the World 
Cities Report was launched in the 
same month. On that occasion, 
Mrs. Tibaijuka said that the then 
prevailing financial crisis ought to 
have been viewed as a “housing 
finance crisis” in which the poorest 
of poor were left to fend for 
themselves.

The much-anticipated 4th Session 
of the World Urban Forum was 
held in November. The Mayor 
of the Chinese city of Nanjing, 
Jiang Hongkun, China’s Minister 
of Housing and Urban-Rural 
Development, Jiang Weixin, and 
Dejiang Zhang, the Vice Premier 
of the People’s Republic of China, 
welcomed delegates saying 
that the theme of the Forum 
– Harmonious Urbanization   – was 
critically important to the Chinese 
government, which attached 
great importance to integrated 
development. 

In the same month, an independent 
international jury, chaired by Ms. 
Banashree Banerjee of India, 
announced the winners of the 2008 
Dubai International Awards for 
Best Practices to improve the Living 
Environment.

The year drew to a close with 
the UN Climate Summit held 
in Poznan, Poland to discuss a 
new framework to tackle climate 
change. The United Nations 
Secretary General, Mr. Ban Ki-
moon, said the world had to avoid 
backsliding in the fight against 
global warming and devise a 
“Green New Deal” to fix the twin 
climate and economic crises. In 
an address to more than 100 
environment ministers from around 
the world, he said the crises were 
an opportunity to address both 
challenges simultaneously.

Fourth Session of the World Urban Forum, 
China, 2008. 

Photo © UN-HABITAT


